

GENERAL CATALOG

STUDENT HANDBOOK


WAYNE
COMMUNITY COLLEGE

2017-2018

Celebrating Over Fifty Years of Quality Education and Community Service


1958

**Industrial
Education Center**

1963

Technical Institute

1967

Community College

Wayne Community College is dedicated to equality of opportunity in all areas of education and employment. Accordingly, Wayne Community College does not practice or condone discrimination against students, employees, or applicants on the basis of race, color, national origin, religion, sex, age, or disability. Wayne Community College is an Equal Opportunity, Affirmative Action institution and accommodates the needs of individuals with disabilities.

Wayne Community College issues this catalog for the purpose of furnishing prospective students and other interested persons with information about the institution and its programs. Announcements contained herein are subject to change without notice and may not be regarded as binding obligations on the College or state. Efforts will be made to keep changes to a minimum, but changes in policy by the State Board of Community Colleges, the North Carolina Community College System, or by local conditions may make some alterations in curriculums, fees, etc., necessary. For additional information, contact the College at (919) 735-5151 or view our website at www.waynecc.edu.


WAYNE COMMUNITY COLLEGE

This catalog/student handbook is current as of July 1, 2017. Check the WCC online catalog/student handbook at www.waynecc.edu/catalog/ for the most up-to-date information. It is the responsibility of all students to read, understand, and adhere to the contents of the General Catalog and Student Handbook.

PRESIDENT'S WELCOME

Welcome to Wayne Community College! We are excited to assist you in exploring the many opportunities that exist at our College. We exist solely to help the citizens of Wayne County meet their educational, workforce, training and cultural needs.

Wayne Community College has built a reputation of providing students with exceptional educational and workforce training programs along with the support that students need to achieve their educational goals. This reputation is a part of what I term the "WCC culture". It is a place where you will feel welcome and part of the community. It is the relationships of students with our faculty and staff that set us apart.

Whether you plan to visit our campus, our services at Seymour Johnson Air Force Base, our online college, or our aviation programs at the airport, you will develop relationships that last well beyond your academic pursuits. Whatever your interest, wherever you are on your path, WCC can meet you there and help you develop and implement a plan to pursue your goals. At Wayne Community College, we are dedicated to providing a real-world-ready education. Your success is our number one priority.

If you want to be a part of a community that is focused on the future and cares about you, then I welcome you to Wayne Community College!

Thomas A. Walker, Jr.
President


TABLE OF CONTENTS

College Calendar	4
General Information	6
Admissions, Expenses, and Financial Aid	8
Admissions	8
Expenses	13
Financial Aid	15
Student Life.....	16
Academic Regulations	17
Work-Based Learning Program	22
Continuing Education Services	24
Basic Skills	27
Certificate, Diploma, Associate in Applied Science Degree programs.....	30
Associate in General Education, and College Transfer programs	86
Course Descriptions	94
Student Handbook.....	159
Index	183

Wayne Community College is an Equal Opportunity/Affirmative Action College and accommodates the needs of individuals with disabilities. It is the intent of the College that all programs and activities be accessible to all qualified students. It is the student's responsibility to make his or her disability known **as soon as the need becomes known in order to provide ample time for arrangements to be made.** The student must request academic adjustments by contacting the Disability Services Counselor in the Wayne Learning Center building, 919-739-6729.

Wayne Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097, 404-679-4500, <http://www.sacscoc.org>, for questions about the accreditation of Wayne Community College.

The Commission on Colleges may be contacted only if there is evidence that Wayne Community College is significantly non-compliant with a requirement or standard. Accreditation standards are located at: <http://www.sacscoc.org/principles.asp>

The purpose for publishing the Commission's access and contact numbers is to enable interested constituents (1) to learn about the accreditation status of the institution, (2) to file a third-party comment at the time of the institution's decennial review, or (3) to file a complaint against the institution for alleged non-compliance with a standard or requirement.

Inquiries about Wayne Community College, such as admission requirements, financial aid, educational programs, etc. should be addressed directly to Wayne Community College and not the Commission's office.

Student Right-to-Know: Information regarding the persistence rate of enrolled students toward graduation and transfer-out-rate is available in the Office of Admissions and Records. Student rights under FERPA are available at www.ed.gov/policy/gen/guid/fcpo/ferpa/index.html or in the Office of Admissions and Records and in the Office of Counseling Services.

For more information about our graduation rates, the median debt of students who completed a program, and other important information, please visit our Web site at, <http://www.waynec.edu/gainful-employment/>

Wayne Community College is a tobacco-free institution.

Wayne Community College Calendar 2017-2018

FALL SEMESTER 2017

August	14	Faculty/Staff Convocation
	15 8:00 a.m.-7:00 p.m.	Fall Open Registration Tuition Payment is due by August 16, 2017 at 4 p.m.**
	16 8:00 a.m.-4:00 p.m.	Fall Open Registration Tuition Payment is due by August 16, 2017 at 4 p.m.**
	17	Classes Begin
	22	Last Day to Receive 75 percent Refund for Fall I Classes
	28	Last Day to Receive 75 percent Refund for Full Term Classes
September	4	Labor Day Holiday Campus Closed
	22 12:00 p.m.	Last Day to withdraw from Fall I Classes
October	1	Financial Aid Priority Deadline for Spring 2018
	5-6	Fall Break
	9	Columbus Day (No SJAFB Classes)
	10 8:00 a.m.-4:00 p.m.	Fall II Open Registration Tuition payment is due by October 17, 2017 at 4 p.m.**
	16	Fall I Classes End
	17 4:00 p.m.**	Tuition due for Fall II
	18	Fall II Classes Begin
	23	Last Day to Receive 75 percent Refund for Fall II Classes
	31 5:00 p.m.	Last Day to withdraw from Full-Term Classes
November	6-9 8:00 a.m.-4:00 p.m.	Spring Priority Registration for Students Enrolled Fall 2017*. Tuition payment is due by December 5, 2017 at 4 p.m.**
	9 12:00 p.m.	Graduation Application Deadline
	10	Veteran's Day Holiday Campus Closed
	13-16 8:00 a.m.-4:00 p.m.	Spring Open Registration for New and Current Students Tuition payment is due by December 5, 2017 at 4 p.m.**
	17 8:00 a.m.-12:00 p.m.	Spring Open Registration for New and Current Students

	22-24	Tuition payment is due by December 5, 2017 at 4 p.m.** Thanksgiving Holiday Campus Closed
	27 5:00 p.m.	Last Day to withdraw from Fall II Classes
December	5 4:00 p.m.**	Tuition due for Spring 2018
	15	Last Day of Full Term/Fall II Classes

SPRING SEMESTER 2018

January	2 8:00 a.m.-7:00 p.m.	Spring Open Registration Tuition payment is due by January 3, 2018 at 4 p.m.**
	3 8:00 a.m.-4:00 p.m.	Spring Open Registration Tuition payment is due by January 3, 2018 at 4 p.m.**
	4	Classes Begin
	9	Last Day to Receive 75 percent Refund for Spring I Classes
	15	Martin Luther King Holiday Campus Closed
	16	Last Day to Receive 75 percent Refund for Full Term Classes
February	9 12:00 p.m.	Last Day to withdraw from Spring I Classes
	19	President's Day (No SJAFB Classes)
	27 8:00 a.m.-4:00 p.m.	Spring II Open Registration Tuition payment is due by March 1, 2018 at 4 p.m.
March	1	Spring I Classes End
	1 4:00 p.m.**	Tuition due for Spring II
	2	Spring Break
	5	Spring II Classes Begin
	8	Last Day to Receive 75 percent Refund for Spring II Classes
	9 12:00 p.m.	Graduation Application Deadline
	20 5:00 p.m.	Last Day to withdraw from Full-Term Classes
	30	Good Friday Holiday Campus Closed
April	2-6	Spring Break
	9 8:00 a.m.-4:00 p.m.	Summer Priority Registration for Students Enrolled Spring 2018*. Tuition

		payment is due by May 14, 2018 at 4 p.m.**
10	8:00 a.m.-7:00 p.m.	Summer Open Registration for New and Current Students Tuition payment is due by May 14, 2018 at 4 p.m.**
11-12	8:00 a.m.-4:00 p.m.	Summer Open Registration for New and Current Students Tuition payment is due by May 14, 2018 at 4 p.m.**
16-19	8:00 a.m.-4:00 p.m.	Fall Priority Registration for Students Enrolled Spring 2018* Tuition payment is due by July 12, 2018 at 4 p.m.**
	17 5:00 p.m.	Last Day to withdraw from Spring II Classes
May	1	Financial Aid Priority Deadline for Fall 2018
	7	Last Day of Full Term/ Spring II Classes
	10	Curriculum Graduation
	14 4:00 p.m.**	Tuition due for Summer 2018

SUMMER SEMESTER 2018

May	21 8:00 a.m.-7:00 p.m.	Summer Open Registration Tuition payment is due by May 21, 2018 at 7 p.m.**
	22	Classes Begin
	28	Memorial Day Holiday Campus Closed
	29	Last Day to Receive 75 percent Refund for Full Term Classes
June	20-21 8:00 a.m.-4:00 p.m.	Fall Open Registration for New and Current Students Tuition payment is due by August 2, 2018 at 4 p.m.**
	28 5:00 p.m.	Graduation Application Deadline
July	3 5:00 p.m.	Last Day to withdraw from Full-Term Classes
	4-5	July 4th Holiday Campus Closed
	12 4:00 p.m.**	Tuition due for Fall 2018
	16 8:00 a.m.-7:00 p.m.	Fall Open Registration for New and Current Students Tuition payment is due by August 2, 2018 at 4 p.m.**
	17 8:00 a.m.-4:00 p.m.	Fall Open Registration for New and Current Students Tuition payment is due by August 2, 2018 at 4 p.m.**
	26	Last Day of Classes
August	2 4:00 p.m.**	Tuition due for Fall 2017

*Contact the Office of Admissions and Records for Priority Registration Schedule.
** This payment may be made online, at the Cashier's Office (Dogwood 140) on campus or mailed to Wayne Community College, P.O. Box 8002, Goldsboro, NC 27533-8002 Attention: Cashier's Office.

CALENDAR SUBJECT TO CHANGE.

Curriculum students should contact the Office of Admissions and Records for information on classes that have beginning dates which differ from the start of the semester. This calendar reflects class meetings for curriculum students unless otherwise noted. Students in Continuing Education (CE) or Adult High School (BSP) Programs should consult published schedules of classes or WCC website for specific class meeting information.


GENERAL INFORMATION

The Campus

Wayne Community College's 175 acre main campus is located in Goldsboro, NC at 3000 Wayne Memorial Drive. Eleven modern buildings contain more than 360,000 square feet of state-of-the art classrooms, laboratories, offices, and a model childcare center.

An aviation classroom and hanger are located at the Wayne Executive Jetport. In addition, curriculum and continuing education courses are offered at Seymour Johnson Air Force Base and various locations throughout Wayne County. A former manufacturing facility is being transformed into the WAYNE WORKS Advanced Manufacturing Center in a cooperative project with the Wayne County Development Alliance and the County of Wayne. The project will allow over 218,000 square feet of space on the college's campus to be repurposed.

The History

A member of North Carolina's system of 58 community and technical colleges, Wayne Community College was originally established as Goldsboro Industrial Education Center. The first on-campus building was completed in November 1960, and until fall 1962 all courses were taught in the evening, and all students were part time.

In the 1962-63 school year, the first full-time courses were offered leading to diplomas in automotive mechanics, electronics, drafting, and practical nursing. During the 1962-63 school year, Goldsboro I.E.C. had 47 students enrolled with eight faculty members; 1963 through 1965 three extension units of Goldsboro I.E.C. were established in Morehead City, Kenansville, and Clinton; later to become Carteret, James Sprunt, and Sampson community colleges.

In January 1964, Goldsboro I.E.C. became Wayne Technical Institute. By fall 1966, the enrollment had increased to approximately 550 curriculum students and more than 1,500 extension students. During the late sixties, several additional classroom buildings were added to the campus.

In November 1967, a community vote approved the necessary financial support, and Wayne Technical Institute became Wayne Community College. By the fall of 1968, the enrollment had risen to nearly 700 curriculum students.

The student population's rapid growth overwhelmed the facilities. In January 1974, the Board of Trustees commissioned a master plan for campus relocation to Wayne Memorial Drive. The first building on the new campus, constructed in 1978, housed auto-diesel technology, welding, watchmaking, drafting and electronics programs.

A local bond referendum in 1986 provided \$9.9 million in construction funds, which were matched by state funds during the years to follow. By the fall of 1992, five buildings were completed. A 1993 statewide bond referendum provided the \$6.3 million necessary to add two more buildings on campus and an aviation building at the local airport. All were in use by the winter of 1996.

Enrollment and program offerings continued to grow, and so has the campus. In the fall of 2000, voters overwhelmingly approved a statewide Higher Education Bond that provided Wayne Community College nearly \$13 million for construction, renovation and repair. Three buildings were built and several functional areas were reconfigured and renovated, with the last of the new facilities opening in spring 2007.

More improvements and growth will result from the "Connect NC Public Improvement Bond" which voters approved in March 2016. It will give the college \$5,800,000 in funds for construction, repairs and renovation.

Through the decades, Wayne Community College has established a reputation for quality in certificate, diploma, and associate degree programs which prepare students for promising careers. The College also takes pride in its Associate in Arts and Associate in Science college

transfer programs and its graduates who have a high success rate at four-year institutions.

Use of technology in the classroom, modern computer labs, and options for Saturday, evening, and distance learning courses have made instruction at Wayne Community College more effective and convenient for students. As the instruction options have increased, so has Wayne Community College's enrollment, which now stands at around 12,500 curriculum and non-credit students.

Wayne Community College will strive to maintain its long-standing reputation for quality training and education of our community's citizens.

Wayne Community College was accredited by the Southern Association of Colleges and Schools Commission on Colleges in 1970, and was reaffirmed in 1974, 1986, 1995, 2006, and 2016.

The Community

Located in the east-west corridor between Raleigh to the west and the Outer Banks coastal region to the east, Wayne County is one of the leading agricultural areas of the coastal plains of North Carolina. The City of Goldsboro, the county seat, is the center of population, serving a major economic function as the trade and service center for Wayne County. The population of Goldsboro and Wayne County is more than 123,000.

Wayne County, formed in 1770, was named for the great Continental Army General, Anthony Wayne. Almost a century later, in 1865, the last battle of the American Civil War was fought at Bentonville, 18 miles west of Goldsboro.

Since the mid-1960s, industrial growth led Wayne County to a more balanced industrial-agricultural economy. Agriculture continues to be the major source of income for Wayne County residents. Principal crops include tobacco, corn, cotton, grains, and soybeans. Livestock and poultry are major sources of income for Wayne County farmers.

Numerous manufacturing companies are located throughout the area. Manufacturing is diversified in Wayne County, including cabinets, metal fabricating, electrical components, transformers, replacement automotive parts, aviation-related cargo systems, mass transit power systems, packaging, and food stuffs such as tortillas, bread, pickles, and pork products.

Wayne County is served by several newspapers, "hometown" publications, and radio stations. It is home to a modern 316-bed hospital affiliated with UNC Health Care. There are nearly 200 churches which represent many religious faiths. Varied recreational facilities include swimming pools, parks, public and private golf courses, a Family YMCA and a state park and a robust city parks and recreation department offers year-round activities. The county is home to several historic sites, museums, a renovated historic theater, and arts and cultural organizations. Numerous festivals provide year-round activities and entertainment.

Seymour Johnson Air Force Base, one of the most important and modern bases in the United States, is located at Goldsboro. It is the home of the Air Combat Command's 4th Fighter Wing, the 916th Air Refueling Wing, an Air Force Reserve Command Unit, and several other squadrons and detachments.

College Mission

Vision Statement

Wayne Community College will be the preferred choice for quality education and training in the communities it serves.

Mission Statement

Wayne Community College (WCC) is a learning-centered, public, associate degree granting institution with an open door admissions policy. WCC is located in Goldsboro, North Carolina and is part of the North Carolina Community College System.

Wayne Community College's mission is to meet the educational, training, and cultural needs of the communities it serves.

Core Values

The College is united in sharing these core values:

- **Communication:** Encourage open dialogue at all levels
- **Compassion:** Exhibit concern for others
- **Diversity:** Value and respect each person's uniqueness
- **Excellence:** Set and meet high standards
- **Integrity:** Cultivate an environment of fairness and honesty
- **Leadership:** Develop and demonstrate leadership skills for our students, employees, and community
- **Learning:** Improve the quality of life by providing knowledge and developing skills
- **Service:** Foster a commitment in employees and students of serving and assisting others
- **Stewardship:** Hold ourselves accountable for the efficient and effective use of the resources entrusted to us
- **Teamwork:** Work together and encourage collaboration
- **Unity:** Operate as one college in purpose, plans, priorities, and processes

College Goals (2016-2019)

1. **Increase Student Access:** Develop policies and practices that provide increased opportunities for students to enter into, and successfully proceed through, post-secondary education and training programs.
2. **Ensure Program Excellence:** Examine and continually improve rigor, relevance, and quality in all academic and training opportunities to ensure that successful completion equates to a competitive position in the workforce or in the attainment of higher educational goals.
3. **Improve Student Success:** Increase the number of students leaving with a job-ready credential that can lead to successful employment in a global economy and provide for better skills, better jobs, better pay, and continued educational attainment.
4. **Ensure Institutional Quality:** Examine and continually improve relevance and quality in all college administrative, student, and support services to ensure that the College's vision, mission and goals will be achieved.

College Institutional Learning Outcomes

A graduate of Wayne Community College should be able to:

1. Make effective oral presentations.
2. Compose effective written documents
3. Analyze aspects of human culture, such as creative expressions or diverse social structures
4. Apply appropriate mathematics to solve real-world problems
5. Interpret or analyze natural phenomena using concepts and principles of the natural sciences
6. Explain social phenomena or behaviors by applying concepts and principles of the social or behavioral sciences
7. Use computer technology to achieve academic and work related goals.

College Programs

In keeping with its mission of meeting the educational, training, and cultural needs of the communities it serves, the College offers the following educational programs:

1. Associate degree programs.
2. Diploma and certificate programs.
3. Basic skills programs for college and career offer individuals instruction to increase their ability to (a) read, write, and speak in English and perform mathematics or other activities necessary for the attainment of a secondary school diploma or its recognized equivalent; (b) transition to postsecondary education and training;

and (c) to obtain employment.

4. Continuing education occupational extension programs (providing courses for adults to update or gain new skills for the workforce).
5. Community service programs (cultural enrichment, workshops/seminars, leisure, and recreation).
6. Wayne Business and Industry Center (workforce development and business counseling, education, training, and technical services for area businesses and organizations).

2016 Performance Measures Results

Introduction

The Performance Measures for Student Success Report is the North Carolina Community College System's major accountability document. This annual performance report is based on data compiled from the previous year and serves to inform colleges and the public on the performance of our 58 community colleges.

In 1993, the State Board of Community Colleges began monitoring performance data on specific measures to ensure public accountability for programs and services. In 1998, the General Assembly directed the State Board to review past performance measures and define standards to ensure programs and services offered by community colleges in North Carolina were of sufficient quality.

In 2010, a Performance Measures Committee was established to develop new performance based student success measures to go into effect in 2013. During the development of these measures, it was determined that it was important to establish a three-year review process to ensure the measures and methods for evaluating colleges were current and remained focused on improving student success.

To facilitate the first three-year review of the measures, the Performance Measures Adjustment Committee was appointed to review the current set of measures and recommend deletions, revisions, and additions. This included individuals representing college leadership and research. The Committee formally presented the following seven measures to the State Board in March 2015:

- Basic Skills Student Progress
- Student Success Rate in College Level English Courses
- Student Success Rate in College Level Math Courses
- First Year Progression
- Curriculum Student Completion
- Licensure and Certification Passing Rate
- College Transfer Performance

These measures were approved by the State Board and adopted by the General Assembly in 2016 through Section 10.1 of S.L.2016-94.

Baselines and Excellence Levels

As previous performance measures were being finalized in 2012, a Performance Funding Committee was appointed to develop a performance funding model incorporated into colleges' regular formula budget allocations. One of the outcomes of this committee was the establishment of system wide baseline and excellence levels for each measure. The committee recommended using consistent, statistically defined levels to promote transparency, simplicity, and objectivity. This utilization of the levels is a departure from the System's historical use of "standards."

Based on three years of data (if available) for each measure, baseline levels are set two standard deviations below the system mean, and excellence levels are set one standard deviation above the system mean. These levels remain static for three years and are reset every three years.

Each performance measure begins with a purpose and description, goal and baseline, and the College's performance for that measure. Additional information on the seven performance measures is available from the Wayne Community College Office of Institutional Effectiveness and Innovation.

1. **Basic Skills Student Progress.** To ensure adults with low literacy skills are progressing academically toward basic skill attainment necessary for employment and self-sufficiency. Percentage of students who progress as defined by an educational functioning level. Goal: 68.3%, Baseline: 34.5%, WCC=68.9%.
2. **Student Success Rate in College-Level English Courses.** To ensure students are successfully completing credit-bearing English courses in a timely manner. Percentage of first-time Associate Degree seeking and transfer pathway students passing a credit-bearing English course with a "C" or better within their first two academic years. Goal: 55.9%, Baseline: 23.8%, WCC=53.0%
3. **Student Success Rate in College-Level Math Courses.** To ensure students are successfully completing credit-bearing Math courses in a timely manner. Percentage of first-time Associate Degree seeking and transfer pathway students passing a credit-bearing Math course with a "C" or better within their first two academic years. Goal: 32.5%, Baseline: 10.1%, WCC=28.3%
4. **First Year Progression.** To ensure first-year students reach an academic momentum point that helps predict future credential completion. Percentage of first-time fall curriculum students attempting at least twelve hours within their first academic year who successfully complete ("P"(Pass), "C" or better) at least twelve of those hours. Goal: 75.0%, Baseline: 54.1%, WCC=72.7%
5. **Curriculum Completion.** To ensure student completion and persistence toward a post-secondary credential. Percentage of first-time fall credential-seeking students who graduate, transfer, or are still enrolled with 36 non-developmental hours after six years. Goal: 51.9%, Baseline: 35.9%, WCC=55.1%
6. **Licensure and Certification Passing Rate.** To ensure programmatic coursework prepares students to competently practice in their chosen profession. Aggregate institutional passing rate of first time test-takers on licensure and certification exams. Exams included in this measure are state mandated exams which candidates must pass before becoming active practitioners. Goal: 90.9%, Baseline: 69.9%, WCC=86.9%
7. **College Transfer Performance.** To ensure the academic success of community college students at a four-year university or college. Among community college Associate Degree completers and those who have completed 30 or more credit hours who transfer to a four-year university or college, the percentage who earned a GPA of 2.25 or better after two consecutive semesters within the academic year at the transfer institution. Goal: 87.6%, Baseline: 65.1%, WCC=80.0%

Eastern Carolina Safety Council (ECSC)
 International Association of General Motors Automotive Service Educational Programs (IAGMASEP)
 Mopar FCA Career Automotive Program (CAP LOCAL)
 Mount Olive Chamber of Commerce
 National Academic Advising Association (NACADA)
 National Association of College and University Business Officers (NACUBO)
 National Coalition of Certification Centers (NC3)
 National League for Nursing (NLN)
 North Carolina Association of Certified Public Accountants (NCACPA)
 North Carolina Association of Colleges and Employers
 North Carolina Association of Community College Institutional Administrators (NCACCIA)
 North Carolina Association of Community Colleges Business Officials (NCACCBO)
 North Carolina Association of Community College Trustees (NCACCT)
 North Carolina Association of Coordinators of Veterans' Affairs (NCACVA)
 North Carolina Association of Local Governmental Employee Safety Officials (NCALGESO)
 North Carolina Community College Association of Distance Learning (NC3ADL)
 North Carolina Association of Community College Facility Operations (ACCFO)
 North Carolina Comprehensive Community College Student Government Association (N4CSGA)
 North Carolina Student Development Administrators Association (NCSDDA)
 Northrop Rice Foundation (NRF)
 Presidents' Round Table of African-American CEOs
 Seymour Johnson Military Affairs Committee
 Southern Association of Colleges and Schools Commission on Colleges (SACSCOC)
 Student Leadership Development Program
 The Organization for Safety Asepsis and Prevention Procedures Foundation (OSAP)
 Wayne County Chamber of Commerce
 Wayne County Development Alliance (WCDA)
 Wayne County Human Resources Association (WCHRA)

WCC Memberships and Approvals

Wayne Community College is a member of:

American Association of Community Colleges (AACC)
 Association for Institutional Research (AIR)
 Association of Community Colleges Business Officials (ACCBO)
 Association of Community College Trustees (ACCT)
 Aviation Technician Education Council (ATEC)
 Carolinas Association of Collegiate Registrars and Admissions Officers (CACRAO)
 Center for Community College Student Engagement (CCCSE -The Univ. of Texas at Austin)
 College News Association of the Carolinas (CNAC)
 Community College Business Officers (CCBO)

Admissions

Admissions Requirements and Procedures

Admission to the College

Wayne Community College subscribes to the "open door" policy as set by the North Carolina Community College System. The College will admit all* applicants who are high school graduates or equivalent (High School Equivalency Diploma) or eighteen years old or older. If a student elects to enroll in a course for which there is a prerequisite, evidence of meeting the prerequisite is required. The College serves all students regardless of race, color, national origin, religion, sex, age, or disability. *Per State Board policy [23 SBCCC 02C.0301(e)(f)], the College has the authority to deny admission to an applicant who poses a safety threat.

Admission to Curriculum Programs

High school graduation from an accredited school or equivalent (HSE) is required for admission to all curriculum programs except Air Conditioning, Heating, and Refrigeration Technology and Welding Technology.

Persons wishing to apply for admission to a curriculum program should contact the Office of Admissions and Records for necessary forms and testing/interview appointments. The following items are generally required for all curriculum programs:

1. Application for admission
2. Residence status application
3. High school transcript or equivalent
4. Placement test, if necessary
5. Acceptance Interview

Note: College transcripts of all previous work (official copy from each college/university attended) are required in the following circumstances:

- Financial Aid (If interested in Financial Aid, please refer to the section on Financial Aid for specific requirements.)
- Evaluation for transfer credit
- Evaluation for exemption from placement testing

Career and College Promise

The Career and College Promise (CCP) Program allows qualified high school students to enroll in college courses tuition-free while still enrolled in high school classes. Program pathways include College Transfer (CT), Career and Technical Education (CTE), and Cooperative Innovative High Schools. For questions concerning eligibility requirements, students should contact the Cooperative High School Programs Department at (919) 739-6757 or (919) 739-6758.

ACT or SAT Test Scores

Dental and Nursing programs that require the ACT or SAT test scores: Scores should be submitted to Wayne Community College directly from ACT (College Code #3171) or directly from SAT (College Code #5926). Registration is done directly with the testing company (ACT: (319) 337-1270 or www.actstudent.org, SAT: (866) 756-7346 or www.collegeboard.org). ACT and SAT scores taken within the last 5 years will be considered by the Admissions Committee. The Office of Admissions and Records must receive ACT or SAT scores prior to the application deadline date.

Placement Testing

The NC Diagnostic Assessment Placement test (NC-DAP) is administered on campus to all applicants if required for their program of study. This battery consists of tests designed to measure reading, English, writing, and mathematical skills. The College also uses an institutionally-developed assessment to measure computer skills. The results of these tests are used to assist the student and College personnel in planning an appropriate program of study for each student. Testing sessions are scheduled throughout each semester and applicants are scheduled in advance for a test date. Placement test preparation guides can be found on the website at: www.waynecc.edu/counseling. For individualized test preparation, contact the Academic Skills Center located on the third floor of the Learning Center Building. See website at: www.waynecc.edu/academic-skills-center.

Placement tests for distance education students can be taken at most North Carolina community colleges and many out-of-state colleges. Students with an associate degree or higher, or appropriate college credit, or appropriate ACT/SAT scores, or a North Carolina official high school transcript showing a 2.6 or higher unweighted GPA and 4 state-identified math courses within 5 years of high school graduation may be exempt from taking the placement test. Contact the Office of Admission and Records or Counseling Services. Wayne Community College accepts COMPASS, ASSET, ACCUPLACER or NC-DAP scores taken at other colleges. All scores used for placement must be less than five years old.

Retest Policy

Students may test twice per section within a one (1) year period and must wait at least seven (7) days in between testing. Students are encouraged to seek remediation before retesting. During registration, first time testers have priority over retest students. In an effort to ensure that proper placement is maintained, test scores must be less than five (5) years old. If an applicant/student has placement scores more than five years old and has not completed the appropriate DRE, DMA, or computer courses, he/she will be required to retest.

Criminal Records, Drug Testing and Health Screening

Affiliation agencies used by selected programs may require students to submit to criminal background checks, drug testing and/or health screening prior to or during participation in class, lab, clinical practicums, or work-based learning experiences at their sites. Students should be aware that progress toward graduation may be limited by any inability to meet the agency requirements for student placement. Please refer to application policies and procedures packets for specific program requirements available in the Office of Admissions or on the Wayne Community College website at www.waynecc.edu/alliedhealth.

Limited Admission Programs (Allied Health)

Students seeking admission to limited admission programs must complete a separate application and meet additional admission requirements and specific application dates. Application Policies and Procedures packets that include program-specific admission process information for each limited admission program are available on the WCC website www.waynecc.edu/admissions/allied-health.

Applicants to the Allied Health programs must compete for space due to the nature of limited enrollment restrictions. A point system is used for selecting students for each program.

The information in the Application Policies and Procedures packets for Fall 2017 and Spring 2018 supersedes all previously published information. Applicants to limited admissions programs are advised that any attempt to conceal information, supply false information on an application, or manipulate the admissions process will, when discovered, result in the immediate withdrawal of any offer of admission to any limited admissions program. If discovered while the individual is a student in a limited admissions program, such actions will result in dismissal from the program. The following programs are limited in the number of students who may be admitted each year:

- Associate Degree Nursing (Registered Nursing)
- Practical Nursing
- Dental Assisting
- Dental Hygiene
- Medical Assisting
- Medical Laboratory Technology
- Pharmacy Technology

Associate Degree and Practical Nursing

The additional requirements for admission to the Associate Degree and Practical Nursing Programs are listed in the Application Policies and Procedures packets and on the WCC website www.waynecc.edu/admissions/allied-health. Also, upon admission to the Nursing Programs, applicants must:

- A. Submit verification of physical and emotional health on the Student Medical Form.
- B. Submit documentation of required immunizations.

- C. Complete criminal background checks and drug testing. Applicants should be aware that if a clinical site denies a student placement in their facility, the student will be unable to complete the required clinical component of the course. The student will be withdrawn from all NUR courses and will not be allowed to progress in the nursing program.
- D. Submit proof of current American Heart Association BLS Provider CPR certification

Note: An applicant to a nursing program should be aware that a person who has been convicted of or pled guilty to a felony or misdemeanor (other than a minor traffic violation) may not be eligible for licensure by the NC Board of Nursing. The North Carolina Board of Nursing requires Criminal History Record Checks of all persons applying to practice nursing in North Carolina. Applicants will be charged a fee to offset the cost of this background check.

Dental Hygiene and Dental Assisting

The additional requirements for admission to the Dental Hygiene and Dental Assisting Programs are listed in the Application Policies and Procedures packets and on the WCC website www.waynecc.edu/admissions/allied-health. Also, upon admission to the Dental Programs, an applicant must submit:

- A. Verification of physical and emotional health on the Student Medical Form.
- B. Documentation of required immunizations.
- C. Certification and documentation of having received the first of three required Vaccines for Hepatitis B (prior to new student orientation).
- D. Proof of current American Heart Association BLS Provider CPR for the adult, child & infant certification (AHA recommended).

Note: Any candidate for admission to the Dental Hygiene program should be aware that if he or she has been convicted of a felony or a misdemeanor involving moral turpitude or gross immorality, the North Carolina Board of Dental Examiners, depending upon the nature of the offense, may choose to deny the candidate licensure to practice Dental Hygiene according to Section 90-30 of the Dental Practice Act of the State of North Carolina.

Note: Dental Assisting National Board (DANB) national exam applications contain three background information questions that exam candidates are required to answer. Failure to answer the questions will result in the exam application being returned as incomplete. Candidates must submit documentation with his/her completed exam application related to each affirmative response. DANB will review the documentation and make a case-by-case determination, in consultation with legal counsel, as to the candidate's eligibility to test, earn certification, or recertify. Dependent on specific disclosures made, DANB reserves the right to bring individuals for review under DANB's Disciplinary Policy & Procedures.

Medical Assisting

The additional requirements for admission to the Medical Assisting Program are listed in the Application Policies and Procedures packets and on the WCC website www.waynecc.edu/admissions/allied-health. Also, upon admission to the Medical Assisting Program, an applicant must:

- A. Submit verification of physical and emotional health on the Student Medical Form.
- B. Submit documentation of required immunizations.

- C. Complete required criminal background checks and drug testing. Applicants should be aware that if a clinical site denies a student placement in their facility, the student will be unable to complete the required clinical component of the course. The student will be withdrawn from all MED courses and will not be allowed to progress in the Medical Assisting Program.
- D. Submit proof of current American Heart Association BLS Provider CPR certification

Note: Any candidate for admission to the Medical Assisting program should be aware that a person convicted of a felony will not be eligible for the certification examination administered by the American Association of Medical Assistants (AAMA). However, the Certifying Board may grant a waiver based upon mitigating circumstances.

Medical Laboratory Technology

The additional requirements for admission to the Medical Laboratory Technology Program are listed in the Application Policies and Procedures packets and on the WCC website www.waynecc.edu/admissions/allied-health. Also, upon admission to the Medical Laboratory Technology Program, an applicant must:

- A. Submit verification of physical and emotional health on the Student Medical Form.
- B. Submit documentation of required immunizations.
- C. Complete required criminal background checks and drug testing. Applicants should be aware that if a clinical site denies a student placement in their facility, the student will be unable to complete the required clinical component of the course. The student will be withdrawn from all MLT courses and will not be allowed to progress in the Medical Laboratory Technology Program.
- D. Submit proof of current American Heart Association BLS Provider CPR certification.

Pharmacy Technology

The additional requirements for admission to the Pharmacy Technology Program are listed in the Application Policies and Procedures packets and on the WCC website www.waynecc.edu/admissions/allied-health. Also, upon admission to the Pharmacy Technology Program, applicants must:

- A. Submit verification of physical and emotional health on the Student Medical Form.
- B. Submit documentation of required immunizations.
- C. Complete criminal background checks and drug testing. Applicants should be aware that if a clinical site denies a student placement in its facility, the student will be unable to complete the required clinical component of the course. The student will be withdrawn from all PHM courses and will not be allowed to progress in the Pharmacy Technology Program.
- D. Submit proof of current American Heart Association BLS Provider CPR certification.

Note: An applicant to the Pharmacy Technology Program should be aware that a person who has been convicted of a felony or a drug or pharmacy-related misdemeanor may not be eligible for certification by the PTCB (Pharmacy Technician Certification Board).

Basic Law Enforcement Training

The additional requirements for admission to the Basic Law Enforcement Training (BLET) Program are listed in the BLET Application Policies and Procedures Packet and on the WCC website www.waynecc.edu/blet. The criteria used for selection are based on entrance requirements mandated by the North Carolina Criminal Justice Education and Training Standards Commission and the North Carolina Sheriff's Education and Training Standards Commission.

Review of Applicants to Limited Admission Programs (Allied Health)

Applicants for the Allied Health programs will be reviewed in stages. Qualified applicants for each program completing all requirements prior to the Application Deadline (refer to Admissions Policies and Procedures Packet for each program) will be considered for admission by the Limited Admissions Committee at their next scheduled meeting. Qualified applicants submitting applications after the initial date will be considered by the Limited Admissions Committee at their regularly scheduled meetings until such time that the applicable program is filled.

Waiting List (Allied Health)

Qualified applicants who are accepted after the program positions are filled will be placed on a waiting list. A minimum of fifteen persons will be listed in ranked order for Associate Degree Nursing, Practical Nursing, Dental Hygiene, and Dental Assisting, and ten each for Medical Assisting, Medical Laboratory Technology, and Pharmacy Technology. Establishment of a waitlist for the Associate Degree Nursing (Advanced Standing Alternate for Graduate Practical Nurses) will be done at the discretion of the Nursing Department chair. Applicants on a waiting list will be notified if a vacancy arises for that academic year.

Qualified applicants applying after the programs are filled will be considered ONLY if the minimum number of persons on a waiting list has not been met.

Applicants on the waiting list for admission for the current academic year will not be automatically carried over to the following year(s). The applicant must REAPPLY to be considered for admission in the following year(s).

Limited Admissions Committee (Allied Health)

The Limited Admissions Committee will review each completed application for a limited admission program and consider criteria including scores on placement and other tests, recommendation of the department chair, academic achievement, and such other factors as the committee may deem appropriate.

The Limited Admissions Committee will take one of the following actions on each application reviewed:

1. Recommend acceptance to the Director of Admissions and Records.
2. Recommend to the Director of Admissions and Records that the applicant be placed on a waiting list.
3. Defer recommendation to the next meeting of the Limited Admissions Committee.
4. Recommend to the Director of Admissions and Records that the applicant not be accepted.

Applicants may request a review of their application within 10 days of notification of the Limited Admissions Committee's action to discuss the application and ranking of the applicant. An appeal may

be requested to the Director of Admissions and Records within 5 days after the application review. The Director of Admissions and Records will arrange a meeting with the chair of the Limited Admissions Committee to discuss the application and ranking of the applicant. If the applicant desires to continue the appeal, arrangements are made for a personal appearance by the applicant before the Limited Admissions Committee at the next meeting. Recommendations of the committee made as a result of such appeal shall be final.

Special Studies Students

A Special Studies classification is designed for students who want to enroll in courses without completing admissions requirements or declaring a program of study. Special Studies students are usually permitted to accumulate 15 semester hours before fulfilling the regular admission requirements. Special Studies students must complete an application, a residence status form, and an interview with a counselor.

If a Special Studies student elects to enroll in a course for which there is a prerequisite, evidence of meeting the prerequisite is required. This evidence includes appropriate placement tests if the student elects to enroll in math, English, reading, computers or any other course requiring these as a prerequisite. Beginning college-level courses (examples: English 111, Math 110, Psychology 150) requiring a prerequisite will have the prerequisite(s) waived if the Special Studies student has earned an associate level or higher degree. Special Studies students who have some college credit but no degree will need to have a completed transcript evaluation to determine appropriate prerequisite completion if they want to enroll in a course requiring prerequisites. Students will need to request transcripts be sent to the Office of Admissions and Records or Counseling Services to verify degrees awarded or transfer credit. Special Studies students may also have a prerequisite waived if the Department Chair or Dean in the division in which the course is offered determines that the student has life experiences that supersede the prerequisite. Any waiver of a prerequisite must be accompanied by written approval from the appropriate Department Chair or Dean.

Visiting Students

A visiting student is defined as one who has been admitted to or is currently enrolled at another college/university and wishes to take a course(s) at WCC. The student must complete an application, a residence status form, and an interview with a counselor. The student must also provide to the Office of Admissions and Records a written statement from a designee of the sending college/university indicating the specific term and course(s) the student should take. If the recommended course has a prerequisite, the written documentation from the sending institution will act as a waiver for the prerequisite.

Transfer Applicants

Transfer students may enter Wayne Community College upon meeting requirements as outlined in the Admissions Requirements and Procedures. Official transcripts from all previous colleges/universities are required in the following circumstances:

- Financial Aid (If interested in Financial Aid, please refer to the section on Financial Aid for specific requirements.)
- Evaluation for transfer credit
- Evaluation for exemption from placement testing

Transfer credit will be awarded whenever possible.

Transfer of Credits

Educational work taken at a regionally accredited institution in which a grade of "C" or better was earned may be accepted in transfer.

Credits for transfer courses are not used in the computation of the student's grade point average in the student's program at Wayne Community College.

Credit for Prior Learning

Credit for Prior Learning allows students to earn curriculum credit for their previous non-curriculum academic experiences and training. For more information, students should refer to the Credit for Prior Learning website at www.waynecc.edu/cpl.

Active Duty Military and Veteran Students

Wayne Community College recognizes the unique nature of the military lifestyle and has committed itself to easing the transfer of relevant course credits, providing flexible academic residency requirements, and crediting learning from appropriate military training and experience. Questions concerning transfer credit, credit for prior learning, and residency should be directed to the Office of Admissions and Records. Questions concerning VA and GI Bill benefits should be directed to the Financial Aid Office.

Advanced Placement (AP)

A student who scores three or above on most Advanced Placement tests administered by the College Board will receive appropriate college credit and advanced placement. For math and science Advanced Placement tests, a minimum score of four is required to receive appropriate college credit and advanced placement. Students taking Advanced Placement tests should have the score reports sent to the Office of Admissions and Records for evaluation. Refer to the AP Credit Chart for current scores and college credit awards (www.waynecc.edu/wp-content/uploads/ap.pdf).

Certification Credit

Specific state and national certifications have been approved for potential curriculum credit in our Public Safety, Aviation, and Automotive programs. For more information, students should refer to the Credit for Prior Learning website at www.waynecc.edu/cpl.

College Level Examination Program (CLEP)

Credit may be allowed for up to 18 semester hours of college work based on appropriate scores on the CLEP General Examination. CLEP subject examinations are evaluated individually. Refer to the CLEP Credit Chart for current scores and college credit awards (www.waynecc.edu/wp-content/uploads/clep.pdf).

Continuing Education Credit

Specific WCC Continuing Education courses have been approved for potential curriculum credit in our computer and public safety programs. For more information, students should refer to the Credit for Prior Learning website at www.waynecc.edu/cpl.

Credit by Examination

Credit by Examination may be allowed for a given course if a regularly enrolled student can demonstrate the required level of

proficiency ("C" or better) as a result of previous academic or work experience. No credit by examination can be allowed for courses that have been previously audited. This credit will be based on a departmental examination at the discretion of and under the direction of the Department Chair in which the course is offered. The exam must be completed by the 10% point of the course. Credit hours will count toward graduation; they will not be computed in grade point average as grades and grade points will not be recorded. Applications for Credit by Examination must be processed in the Office of Admissions and Records. Course tuition at the current in-state or out-of-state rate must be paid except in case of full-time students taking 16 or more hours for whom there would be no additional charge. Credit by Exam excludes a student from academic honors such as the President's List or Dean's List.

High School Articulation

Students entering Wayne Community College from North Carolina public high schools may be awarded articulated credit as provided in the state agreement. In addition, students entering Wayne Community College from Wayne County Public Schools may be awarded articulated credit as provided in an agreement between the College and the school system. Details concerning specific requirements are available from counselors at the high schools and from staff in the Office of Admissions and Records.

Readmission

Students who have not enrolled for a period of five years or more must request readmission status through the Office of Admissions and Records. Students who have not been active for a period of less than five years will complete an Update Form with Counseling Services. Students who have been suspended for disciplinary reasons may request readmission after the term of suspension has expired. These students will be required to consult with the Director of Counseling Services and the Associate Vice President of Academic and Student Services prior to registration.

The following items must be completed by the applicant for readmission to a curriculum program:

1. Application for admission
2. Residence status application
3. High school transcript or equivalent
4. Placement test, if necessary
5. Acceptance Interview

Note: College transcripts of all previous work (official copy from each college/university attended) are required in the following circumstances:

- Financial Aid (If interested in Financial Aid, please refer to the section on Financial Aid for specific requirements.)
- Evaluation for transfer credit
- Evaluation for exemption from placement testing

Applicants for readmission to limited admissions programs (Allied Health, BLET) must meet the current admissions requirements for the program.

Catalog of Record

A student who is in continuous attendance may graduate under the provisions of the catalog in effect on the date of entry or the student has the option of choosing the requirements of a subsequently-revised issue. A student who is not in continuous attendance must graduate under provisions of the catalog in effect on his last re-entry date or a subsequent issue.

Foreign Student Policy

Wayne Community College is not approved for attendance of non-immigrant students with F, J, or M visas. Students with other visas will be reviewed by the Office of Admissions and Records on an individual basis.

All other inquiries regarding foreign student enrollment in curriculum courses should be directed to the Office of Admissions and Records. Students wanting to enroll in continuing education courses should contact the Office of Continuing Education.

Expenses

Tuition Per Semester

	In-State	Out-of-State
TUITION	\$1216.00	\$4288.00
ACTIVITY FEE	30.00	30.00
TECHNOLOGY FEE	16.00	16.00
TOTAL	\$1,262.00	\$4,334.00

Tuition for students taking fewer than 16 semester hours is \$76 per semester hour for in-state students and \$268 per semester hour for out-of-state students. Part-time students enrolled for six or more semester hours credit will be charged a \$30 student activity fee and a \$16 technology fee. Those enrolled for less than six semester hours will be charged a \$15 student activity fee and an \$8 technology fee. No student activity fee will be charged during the Summer Semester.

Note: Tuition is set by State Policy and subject to change without notice.

Note: Fees are subject to change without notice.

Residence Classification for Tuition Purposes

Under North Carolina law, a person may qualify as a resident for tuition purposes in North Carolina, thereby being eligible for a tuition rate lower than that for nonresidents. In essence, the controlling North Carolina statute (G.S. 116-143.1) requires that "to qualify as a resident for tuition purposes, a person must have established legal residence (domicile) in North Carolina and maintained that legal residence for at least 12 months immediately prior to his or her classification as a resident for tuition purposes." Residence classification is determined at the time of application/re-application to the College.

Payment of Fees

A student who has an outstanding balance due to the College is not eligible for registration. This includes any outstanding balance at another institution of the North Carolina Community College System.

No student will be allowed to graduate or to receive a diploma, certificate, or transcript of his/her record, nor will any information concerning his/her record be forwarded to any other institution or person, as long as the delinquent account is outstanding. Checks will not be accepted for payment of past due balances.

Each student who registers for six or more semester hours credit during the Fall or Spring Semesters is required to pay a \$30 Student Activity Fee; each student who registers for less than six semester hours credit during the Fall or Spring Semesters is required to pay a \$15 Student Activity Fee. There is no activity fee during the Summer. Each student who registers for six or more semester hours credit is required to pay a \$16 technology fee; each student who registers for

less than six semester hours credit is required to pay a \$8 technology fee during the Fall, Spring and Summer Semesters.

Refunds

Tuition Refund Policy - Curriculum Students

In accordance with IE SBCCC900.98, a refund cannot be made except under the following circumstances:

- * A 100 percent refund shall be made if the student officially withdraws prior to first day of class(es) of the academic semester as noted in the College calendar. Also, a student is eligible for a 100 percent refund if the class in which the student is officially registered fails to "make" due to insufficient enrollment.
- * A 75 percent refund shall be made if the student officially withdraws from the class(es) prior to or on the official 10 percent point of the semester.
- * For classes beginning at times other than the first week (seven calendar days) of the semester, a 100 percent refund shall be made if the student officially withdraws from the class prior to the first class meeting. A 75 percent refund shall be made if the student officially withdraws from the class prior to or on the 10 percent point of the class.
- * A 100 percent refund shall be made if the student officially withdraws from a contact hour class prior to the first day of class(es) of the academic semester or if the College cancels the class. A 75 percent refund shall be made if the student officially withdraws from a contact hour class on or before the 10th calendar day of the class.

To comply with applicable federal regulations regarding refunds, federal regulations will supersede the state refund regulations stated in the rule.

Where a student, having paid the required tuition for a semester, dies during that semester (prior to or on the last day of the semester), all tuition and fees for that semester may be refunded to the estate of the deceased (upon request) or to the Department of Education if the student was a Pell recipient.

Financial Aid Title IV Refund Policy

If a student completely withdraws from all classes prior to the 60 percent point of the semester or term, the student may no longer be eligible for the full amount of Title IV funds as originally scheduled to receive for the period of enrollment. The student may owe all or a portion of all applicable tuition, fees and book charges to the College or the U.S. Department of Education. This indebtedness is known as a financial aid overpayment. Failure to repay a student financial aid overpayment may result in a hold being placed on the account. This hold prohibits registration for future classes and from obtaining an official College transcript.

Military Tuition Refund

Upon request of the student, the college shall grant a full refund of tuition and fees to military reserve and National Guard personnel called to active duty or active duty personnel who have received temporary or permanent reassignments as a result of military operations then taking place outside the state of North Carolina that make it impossible for them to complete their course requirements.

Student Activity Fee Refund Policy-Curriculum Students

A 100 percent refund shall be made if the student officially withdraws prior to the first day of class(es) of the academic semester as noted in the College calendar. Also, a student is eligible for 100 percent refund if the class in which the student is officially registered fails to "make" due to insufficient enrollment.

Note: Tuition refunds and student activity refunds will not be considered for amounts of (\$5) or less, except when a course or curriculum fails to materialize; then all the students' tuition and fees shall be refunded.

Fees

Insurance - Student Accident Insurance is provided for every curriculum student and is included in the student activity fee.

Textbooks and Supplies - Students must purchase textbooks and other necessary supplies. For their convenience, the College maintains a bookstore, operated by a third-party vendor, where these items may be purchased. The cost of these items varies according to the program of study taken by the student. Students are encouraged to explore all purchase options before deciding which option is best for them. Always save textbook receipts. Textbook information is available at www.wayneccbkstore.com.

Transcript Fee - Official transcripts will be prepared upon written request through the Office of Admissions & Records or electronically through eTranscripts. The maximum cost will be \$4 per copy, depending on delivery method (no checks accepted).

Air Conditioning, Heating, and Refrigeration Program - Students admitted to the Air Conditioning, Heating, and Refrigeration program will have to complete certain additional requirements listed below as they pertain to the specific program.

Refrigeration Exam	\$50
Refrigerant Certification	\$40

Allied Health Programs - Students admitted to an Allied Health program will have to complete certain additional requirements listed below as they pertain to the specific program.

Criminal Background Check (includes Sex Offender Registry)	\$21-\$27*
Drug Screen	\$40.00-\$70.00
Estimated Health/Medical Requirements:	
Physical Exam/Vaccinations	\$120-\$270**
ATI Testing fee: Associate Degree Nursing	\$694
ATI Testing fee: Practical Nursing	\$90
ATI Testing fee: PN to ADN Transition	\$73
Health Care Provider CPR certification	\$50-\$100
Uniforms	\$150-300
Medical Instruments/supplies	\$1,200
Dental Assisting Certification Examination	\$425-\$750
Dental Hygiene National Board Examination	\$400
NC Dental Hygiene License	\$75
CITA Clinical Examination	\$1500
Fingerprints	\$25
Practical Nursing National Council Licensure Exam-PN	\$340
Associate Degree Nursing National Council Licensure Exam-RN	\$340

Medical Assisting	American Association for Medical Assistants AAMA - CMA	\$125
Pharmacy Technology	PTCB Certification Exam	\$129
Medical Laboratory Technology	American Society for Clinical Pathology (ASCP)	\$215

*Cost may be increased depending upon residencies in other states.

**Cost varies depending on health care provider/insurance carrier.

Aviation Program - Students admitted to the Aviation program will have to complete certain additional requirements listed below as they pertain to the specific program.

Oral and Practical Exams	\$1000
FAA Final Written Exams	\$450

Basic Law Enforcement Training - Students admitted to the Basic Law Enforcement Training program will have to complete certain additional requirements listed below as they pertain to the specific program.

Criminal Background Check (includes Sex Offender Registry)	\$21-\$64
Estimated Health/Medical Requirements:	
Physical Exam/Vaccinations	\$120-\$270
Uniforms	\$275-\$325
Misc. Firearms/Training supplies	\$120

Computer Programming and Development Program - Students admitted to this program will have to complete certain additional requirements listed below as they pertain to the specific program.

CompTIA A+ 220-901	\$94
--------------------	------

Note: Fees are subject to change without notice.

Database Administration and Data Center Technologies Program - Students admitted to this program will have to complete certain additional requirements listed below as they pertain to the specific program.

CompTIA A+ 220-901	\$94
--------------------	------

Note: Fees are subject to change without notice.

Early Childhood Education Program - Students admitted to the Early Childhood Education program will have to complete certain additional requirements listed below as they pertain to the specific program.

Criminal Background Check	\$26.50
Vaccinations	\$22-\$85**
Fingerprinting	\$10

**Cost varies depending on health care provider/insurance carrier.

IT Business Support Program - Students admitted to this program will have to complete certain additional requirements listed below as they pertain to the specific program.

CompTIA A+ 220-901	\$94
CompTIA A+ 220-902	\$94

Note: Fees are subject to change without notice.

Network Management Program - Students admitted to this program will have to complete certain additional requirements listed below as they pertain to the specific program.

CompTIA A+ 220-901	\$94
--------------------	------

Note: Fees are subject to change without notice.

Systems Security Program - Students admitted to this program will have to complete certain additional requirements listed below as they pertain to the specific program.

CompTIA A+ 220-901 \$94

Note: Fees are subject to change without notice.

Transportation Programs - Students admitted to the Automotive Systems and Collision Repair and Refinishing programs will have to complete certain additional requirements listed below as they pertain to the specific program.

ASE Student Exams \$30

Note: Fees are subject to change without notice.

Financial Aid

The student financial aid program is designed to assist eligible students with educational expenses at Wayne Community College. WCC awards federal and state grants, scholarships, and federal work-study. Eligible students may receive one or more of these types of financial aid to assist with tuition, fees, books and other education-related expenses.

All students who have completed the Free Application for Federal Student Aid (FAFSA) are considered for all types of financial assistance without regard to the student's race, color, national origin, religion, sex, age, or disability.

Applying for Financial Aid

Applying for aid is as easy as 1-2-3.

1. Complete the Free Application for Federal Student Aid (FAFSA) online at www.fafsa.gov. Students can apply beginning October 1st. Students must re-apply for financial aid every year.
2. After the student applies, he/she will receive a Student Aid Report (SAR). The SAR contains the information reported on the FAFSA including the Expected Family Contribution (EFC). The Financial Aid Office will receive this information and it is used to determine eligibility for federal and state grants, scholarships and work-study.
3. The Financial Aid Office will send a paper and electronic award letter that lists the type of aid and amount of aid the student may be eligible to receive. The amount of aid the student may receive is based on WCC's cost of attendance, Expected Family Contribution (EFC), eligibility and enrollment status.

Dependency Status

A student will need to determine whose information to report on the FAFSA. An independent student will report income and asset information for self and spouse. A dependent student will report income and asset information for self and parents. A student may still be considered dependent even if he or she is not living with parents or not being claimed by them on federal income tax returns.

Awarding

Students are notified of financial aid award decisions for the academic year in a timely manner. To ensure prompt processing of the financial aid application, students must complete the FAFSA early and turn in all requested paperwork to the WCC Financial Aid Office by the stated priority deadline for each semester.

Financial Aid Available

Federal Pell Grant - A Federal Pell Grant normally does not have to be repaid. Federal Pell Grants are considered the foundation of federal student financial aid. The amount of a Federal Pell Grant awarded is based on the Expected Family Contribution (EFC), cost of attendance, enrollment status and whether the student attends school full-time or part-time and for a full academic year or less. A student may not receive Federal Pell Grant funds at more than one school at a time. A student may receive the Federal Pell Grant for up to 12 semesters or the equivalent of 6 years and not to exceed 600% for Lifetime Eligibility Used (LEU).

Federal Supplemental Educational Opportunity Grant (FSEOG) - FSEOG is for undergraduates with exceptional financial need. Students with the lowest expected family contributions (EFC) receive priority. Limited assistance is available to eligible students from the program. This grant is gift aid and normally does not have to be repaid.

Federal Work Study - The federal work-study program provides part-time employment opportunities to students who wish to earn money while attending college. On average, students work approximately 10-15 hours per week and may earn up to \$3,000 or more per year. A student should consider whether his or her academic responsibilities will permit him or her to assume the obligations of part-time employment.

Vocational Rehabilitation - Many states offer educational assistance to students who have a significant disability. A North Carolina student should contact the Vocational Rehabilitation Division of the Department of Health and Human Services, Raleigh, NC, or in the student's local community. A student from another state should contact the local Vocational Rehabilitation Division in his/her state.

NC Education Lottery Scholarship - A North Carolina resident enrolled in an eligible program may be eligible for this award. This award may range from \$100 to \$3000 and may be awarded to eligible students in addition to the Federal Pell Grant. Students must complete the FAFSA to be considered for this award.

Forgivable Education Loan for Service Program (FELS) - This program was established by the North Carolina General Assembly in 2011. This forgivable loan for service program is available to students with a desire and commitment to work in North Carolina as future teachers, nurses and allied health professionals. Information and application may be obtained online at www.cfnc.org.

NC Community College Grant (NCCCG) - A North Carolina resident enrolled in an eligible program at least half-time may qualify for this grant. This award may range from \$100 to \$1500 and may be awarded to students in addition to the Federal Pell Grant. Students must complete the FAFSA to be considered for this award.

NC Targeted Assistance Program and NC Less Than Half-Time Funds - This program provides limited need-based assistance to students enrolled in high demand/low enrollment programs or to eligible Vocational Rehabilitation students. To be considered for these funds, students must complete the FAFSA and meet the requirements to receive a Pell Grant, be a NC resident, and be enrolled in an approved program for a minimum of six credit hours per semester for the NC Targeted Assistance Program and at least one credit hour to be considered for NC Less Than Half-Time funds.

NC Veterans' Scholarship - This program provides assistance to eligible dependent children (under 25 at the time of application) of

certain deceased or disabled veterans. Additional information regarding this scholarship opportunity may be obtained by calling (919) 733-3851 or through the Veterans' Scholarship website at www.doc.nc.gov/vets.

Veterans' Affairs - Wayne Community College is providing training under Public Law 358, G.I. Bill effective June 1966; Public Law 634, the children of deceased or disabled veterans; and Public Law 894, disabled veterans and Public Law 98-525, New G.I. Bill enacted October 1984 and under the Post 9/11 Veterans Education Assistance Act of 2008. Post 9/11 veterans and service members may be eligible for the new education benefits package to include tuition and fees, a monthly housing allowance and a yearly stipend for books and supplies. Applicants interested in any of the VA educational benefits may contact the WCC Veterans Affairs Coordinator. Information is also available online at www.gibill.va.gov or by calling (888) GI-BILL ((888) 442-4551).

American Opportunity and Lifetime Learning Tax Credits - These income tax credits may reduce a family's federal taxes. They are based on the student's qualified educational expenses minus grants, scholarships, and other tax-free educational assistance. The American Opportunity Tax Credit (AOTC) is a new credit that replaces the Hope Credit for most taxpayers. The AOTC can be claimed for the first four years of post-secondary education up to a maximum of \$2,500 per eligible student. The AOTC is available to tax filers with a modified adjusted gross income of \$80,000 or less or \$160,000 or less for married couples filing a joint return. The Lifetime Learning Tax Credit is available for any level of post-secondary study up to a current maximum credit of \$2,000 per return. The credit is not available to single filers with a modified adjusted gross income greater than \$60,000 or joint filers with adjusted gross incomes greater than \$120,000. Taxpayers who file "married filing separately" are not eligible to take the American Opportunity or Lifetime Learning credit. For more information on this credit and other educational tax credits, visit the IRS website at www.irs.gov or contact a tax professional.

Other Sources of Assistance

Workforce Innovation and Opportunity Act (WIOA) System - Wayne Community College offers training under the WIOA system. The program is especially designed for individuals who require skill training in order to obtain employment. All individuals enrolled in the WIOA program must qualify under program guidelines.

Services offered through the WIOA Adult, Dislocated Worker, and Out-of-School Youth Programs:

Core Services - Includes outreach, job search and placement assistance, and labor market information available to all job seekers.

Intensive Services - Includes more comprehensive assessments, development of individual employment plans, and counseling and career planning.

Training Services - Participants are linked to job opportunities in their communities, including both occupational training and training in basic skills. Participants use an "individual training account" to select an appropriate training program from a qualified training provider.

Applicants interested in the Adult or Dislocated Worker Programs should contact the WIOA office located at the NC Works Career Center (DWS) or by phone (919) 731-7950 for information about applications and/or assessment. The NC Works Career Center is located at 2006 Wayne Memorial Drive, Goldsboro, NC 27534. Applicants interested in the Out-of-School Youth Program should contact the WIOA Youth Office

in Walnut 220 or call (919) 739-6908 or the NC Works Career Center at (919) 739-7950.

Financial Aid Scholarships - Many churches, alumni groups, and other civic organizations have scholarship funds for eligible students. Additionally, the Financial Aid Office frequently notifies students of scholarships available through outside sources. A complete list of Financial Aid scholarships can be found at www.waynecc.edu/financial-aid-and-scholarships/.

The Foundation of Wayne Community College, Inc.

The Foundation of Wayne Community College, Inc. is a non-profit corporation organized under North Carolina and federal laws in compliance with Section 501(c)(3) of the Internal Revenue Code.

Foundation Scholarships - Most WCC Foundation scholarships are funded through endowments and annual contributions donated by individuals, civic clubs, and private business. The full listing of Foundation scholarships can be found by going to our web page: www.waynecc.edu/foundation and clicking on the "Opportunities for Giving" link on the left side of the page and then clicking on the "Foundation Scholarship Directory" link. The scholarship applications and scholarship guidelines can be found online at www.waynecc.edu/foundation/scholarships/. Inquiries concerning the Foundation of Wayne Community College, Inc. can be made by writing or calling:

The Foundation of Wayne Community College, Inc.
P.O. Box 8002, Goldsboro, N.C. 27533-8002
(919) 739-7006 or (919) 739-7007 or (919) 739-7022
Dogwood 102 and 103 and 104

Counseling Services

Counselors are available to assist students with academic and personal concerns and to facilitate educational planning, career planning and future planning. General academic information, counseling services for students with disabilities, short-term clinical services, assistance with the Allied Health limited admission process, and placement testing are services provided.

Student Life

Housing

The College does not have dormitory facilities. Students wishing to live away from home must arrange their own living accommodations and the College does not assume responsibility for the supervision of such housing.

Social and Cultural Activities

Wayne Community College is interested in developing all students to their potential. The College strives to offer the utmost in academics as well as social and cultural activities to build a well-rounded person. Lectures, cookouts and various exhibits are held periodically during the year.

Student Government Association

The Student Government Association was organized in the Fall of 1963. The purpose of this organization is to promote in each student a personal sense of pride and responsibility in the College and to accept his/her democratic responsibilities as an American citizen.

The Student Government Association shall serve as the official organization conducting the affairs of its members. All curriculum

students who pay activity fees are members of the Student Government Association. The Student Government Association shall provide forums for students to engage in out-of-class student development activities and shall serve as direct liaison to the administration of the College.

Wayne Community College encourages students to participate in the institution's decision-making process. Students are encouraged to participate in the Student Government Association through which the president serves as a non-voting member of the WCC Board of Trustees. In addition, there are several institutional committees where student input is needed and volunteers are sought. Students interested in serving should contact the Student Activities Coordinator.

Dr. Clyde A. Erwin, Jr. Library

The Dr. Clyde A. Erwin, Jr. Library provides resources to assist students, faculty, and staff in their research and actively supports the College mission by the ongoing development of a print, AV, and electronic collection devoted to enhancing the curriculum. Library services are offered to traditional students and distance learners, as well as to the general public of Wayne County.

Offerings of the Library include the following:

- Over 33,000 circulating print books supplemented by nearly 400,000 ebooks
- Over 37,000 streaming videos
- Thousands of fully-searchable online magazines, newspapers and journals available for in-library and remote use
- 18 computers and headphones for research and homework with WCC username login or guest pass
- One computer designated to search the online library catalog with no login required
- The WCC Single Search discovery service, providing access to NCLIVE along with 44 other research databases for article, ebook and digital video resources
- Customizable information literacy or group study sessions in the Library Literacy Lab as well as presentations given off-site or available in Moodle course pages
- Reference and research assistance in person, by telephone or e-mail

Hours of operation are:

Monday through Thursday - 7:45 a.m. to 8:00 p.m.

Friday - 7:45 a.m. to 1:00 p.m.

(Hours may vary during Summer Term.)

The Dr. Clyde A. Erwin, Jr. Library is located on the third floor of the Wayne Learning Center building. For more information, call (919) 739-6891 or visit online at the library website: www.waynecc.edu/library.

Disability Services

Wayne Community College is committed to seeing that students with disabilities have equal access to all programs of study. In accordance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, students will receive reasonable accommodations to assure equal access to all services, programs and activities. Students with disabilities should contact the Disability Services Counselor in Counseling Services and present documentation of the disability. **Students needing accommodations should make arrangements with the Disability Services Counselor as soon as the need becomes known in order to provide ample time for arrangements to be made. Call (919) 739-6729 or TTY (919) 583-8544. Students needing accommodations must request accommodations each semester they are enrolled from the Disability Service Counselor.**

Wayne Community College has adopted an internal grievance procedure providing for prompt and equitable resolution of complaints that arise from any action prohibited by the Americans with Disabilities Act. Students with complaints should contact the Disability Service Counselor.

Academic Regulations

Semester System

Wayne Community College operates on the semester system. The Fall and Spring Semesters are each sixteen weeks in length and the Summer Semester is approximately 10 weeks in length. The amount of time that a class meets each week is determined by the number of semester hours credit and the lab or clinic hours required by a course.

Semester hours credit is awarded as follows: one semester credit hour for each 16 hours of class lecture, one semester credit hour for each 32 hours of laboratory work, one semester credit hour for each 48 hours of clinical, and one semester credit hour for each 160 hours of work experience.

Registration

All students are required to register prior to the beginning of each semester of attendance. No credit can be granted for courses in which the student is not properly registered. Students attending class for which they are not officially registered will receive neither grade nor semester hour credit for the course. Classes missed due to late registration will be counted as absences. Registration instructions are published prior to each registration period.

Change of Schedule

The last day that courses may be added each semester is stated on the College calendar. Any student wishing to drop a course must complete the drop procedure on or before the 65% point of the semester. For eight week and summer courses, refer to the appropriate semester Registration Information or contact the Office of Admissions and Records. If additional tuition and fees are owed, all schedule changes must be officially processed through the Business Office.

Student Course Load

A typical full-time student course load is 15-17 semester hours. A student must register for 12 semester hours Fall and Spring Semester and 9 semester hours Summer Semester to be considered a full-time student. The maximum course load is 20 semester hours. The permission of the advisor must be obtained in those cases where more than 20 semester hours are scheduled, unless specified by the curriculum.

Note: Financial Aid and Veteran's Affairs may have different definitions of full-time status.

Classification

A student is classified as a freshman from initial enrollment until 32 semester hours credit have been earned. Students who have earned 32 semester hours or more are classified as sophomores.

Student Attendance Policy

Wayne Community College expects students to gain skills, competencies and an awareness of a workplace ethic which emphasizes responsibility and commitment.

The College believes that when students attend class regularly they

are demonstrating responsibility and commitment to their education. Students must attend 80 percent of the total class hours to receive a passing grade. Students must attend the class during the first 10 percent of the class to be considered enrolled in the class. Pre-curriculum students must attend 90 percent of the total class hours and must attend during the first 10 percent of the class. Instructors will not excuse absences under this policy. Absences due to late registration are counted as regular absences. Attendance in distance education courses is defined as online activity. Students should refer to course syllabi for specific attendance requirements.

If a student is in excellent academic standing, instructors may adjust the attendance procedures. Instructors expect students to make up missed work, but students cannot make up absences.

If a student drops, withdraws, or stops attending a class, he or she will receive a grade of "OW", "W", "WP", or "WF".

Programs in Allied Health, Aviation, BLET, High School Dual Enrollment, and courses leading to credentials have stricter attendance procedures than those stated here.

Each department has the right to set a reasonable policy regarding tardiness to class with the approval of the Vice President of Academic and Student Services.

Students may completely withdraw from the College at any time prior to exams and all grades will become "OW"s. Students withdrawing from the College should contact the Office of Admissions and Records for the appropriate forms and procedure for official withdrawal.

Excused Absence Procedure

Wayne Community College students are allowed two (2) excused class days per academic year for religious observances required by the faith of the student. For the purposes of this procedure, an academic year begins on the first day of Fall classes and ends on the last day of Spring classes each year. Student shall be given the opportunity to make up any tests or other work missed due to an excused absence.

1. Students requesting absence from class **must** complete a Request for Excused Absence Form,
2. Have it signed by the Instructor(s), and
3. Submit it to the Admissions and Records Office for approval within the first seven school days of the semester.

Failure to submit the completed form by the deadline will result in the request being denied. The Admissions and Records Office will provide the student with a copy of the approved/denied form. Students should keep the copy for their records.

Closure of the College Due to Adverse Weather and Other Conditions

When inclement weather threatens, the President of the College or the designee will make any necessary decisions to cancel classes, delay classes, or totally close the College and all its operations. The decision will be announced on the WayneCC Alert system (text, e-mail, phone, website) and on area radio and television stations. Every attempt will be made to have the announcement published by 6:00 a.m. on the day of the closing or delay. If the College is already operating when inclement weather forces such a decision, WayneCC Alerts will be used, as well as other campus communications and public media, to announce the decision.

Decisions regarding closings and delays will be made on a day-to-day basis, taking into consideration local conditions as well as weather forecasts. Often, decisions about evening classes are made independently. In those cases, every attempt is made to announce decisions by 3:30 p.m. If the main campus is closed, all on-campus and off-campus activities are canceled.

If classes are delayed, the announcement will state the time the College will open. In times of inclement weather, radio and television stations will normally only make announcements about delays or cancellations. Therefore, the absence of an announcement means that the College is operating on a normal schedule. The fastest, most reliable means for getting these announcements is via WayneCC Alerts.

Course content missed due to the College closing will be made up as outlined in each department's business continuity plan and will be communicated to students electronically or when classes resume. Make-up assignments must be equivalent to the material that would have been covered during the missed class(es) and must be approved by the appropriate instructional supervisor. For classes with critical amounts of contact hours (such as aviation, BLET, nursing clinical, etc.), make-up classes will be scheduled at the discretion of the Department Chair.

Grading System and Grade Point Average

The 4.00 grade point system is used to calculate student grade point average.

The letter grades used are as follows:

- A - Outstanding-4 grade points per semester hour
- AH - Outstanding-4 grade points per semester hour (Honors)
- B - Above average-3 grade points per semester hour
- BH - Above average-3 grade points per semester hour (Honors)
- C - Average-2 grade points per semester hour
- D - Poor-1 grade point per semester hour
- F - Failing-no grade points earned
- I - Incomplete-no grade or grade points because of incomplete work. An "I" will be removed from the transcript when departmental requirements as listed within the contract are completed. Any grade of "I" will be changed to "F" if not removed by the maximum time limit of two semesters.
- P - Passing
- AU - Audit-no grade or grade points
- * X - Credit by examination
- * OW - Denotes official withdrawal from all courses during the school term. "OW" indicates that the student will receive no grade and no credit for all courses. The student must officially withdraw from all courses prior to the start of the exam period to receive an "OW".
- * R - Reenroll
- * W - Denotes withdrawal from the course during the school term prior to the last day to withdraw. "W" indicates that the student will receive no grade and no credit for the course.
- * WP - Withdrawal passing - Withdrawal (passing) before the end of the withdrawal period (effective Fall Semester 2010) - no grade or grade points.
- WF - Withdrawal failing - withdrawal (failing) after the end of the withdrawal period. (effective Fall Semester 2010) Prior to Fall Semester 2010 - unofficial withdrawal after the end of the withdrawal period - no grade or grade points. "WF" is calculated in GPA as an "F".
- * NA - Never attended - no grade or grade points
- * ND - Academic Forgiveness for "D"
- * NF - Academic Forgiveness for "F"
- * NG - No grade
- * NWF- Academic Forgiveness for "WF"
- * Not included in computing grade point average

The grade point average is calculated by dividing the total number of grade points earned by the total number of semester hours attempted, including both courses passed and failed. Effective Fall Semester 2002, when a course is taken more than once, only the highest grade will be included in calculating the GPA. Prior to Fall Semester 2002, all grades

were included in calculating the GPA. All courses attempted will be shown on the official transcript.

A "C" average in the major is required for graduation. A "C" average on the 4.0 grade point system is a 2.0 grade point average.

Grade Reports

Final semester grades are posted on WebAdvisor as soon as they are processed at the end of each semester.

Grade Appeal Process

Purpose

The purpose of this section is to describe the process by which a student may appeal the final grade given by an instructor for completion of a curriculum course. A student who wishes to appeal a grade given for assignments, rather than for the completion of a course, should see the appropriate instructor and/or Department Chair.

Procedure

A student has the right to appeal a course grade when he/she believes that his/her performance in a course has been incorrectly evaluated by the instructor. Any such appeal must be initiated no later than two business weeks following the completion of the course.

The first level of appeal, in all cases, should be to the instructor involved. Only if the issue cannot be resolved between the instructor and student should further appeals be made.

In that case, a student should make his/her appeal, in writing, to the appropriate department chair and should clearly set forth the basis for the student's belief that the evaluation is incorrect. The Department Chair will work with the instructor and, where appropriate, with the Dean, to review the student's appeal. The Department Chair, with the Dean's input, will make a response to the student within one business week of the date of appeal.

If the student is not satisfied with the Department Chair and Dean's decisions, the student has the right to appeal that decision, in writing, to the Vice President of Academic and Student Services. The Vice President of Academic and Student Services may communicate with the instructor, Department Chair, and appropriate Dean in order to fully understand the basis for appeal. The Vice President of Academic and Student Services may appoint a peer review committee of curriculum faculty to act in an advisory capacity.

At the completion of this review and within one business week of the student's appeal, the Vice President of Academic and Student Services will make a decision and convey that decision to the student, the instructor, Department Chair and Dean involved. The decision of the Vice President of Academic and Student Services is final.

Academic Progress

Academic Early Alert - When student performance is deemed unsatisfactory by the instructor prior to midterm (by the fourth week), that instructor may issue an early alert. The intent of the early alert is to notify students of poor academic performance and to jointly develop a plan of action for improvement. Early alert decisions may be made based on attendance, class work, homework, test grades, etc.

Academic Progress for Financial Aid Purposes - For students receiving financial aid, academic records are reviewed at the end of each semester. A student is expected to maintain the required cumulative grade point average (GPA) of 2.0 in order to receive and/or maintain eligibility for financial aid. A student must pass a minimum of 67 percent of all credit hours attempted at the end of each semester and may not exceed the 150 percent maximum time frame required to complete the eligible degree, diploma or certificate program.

A student receiving financial assistance may be granted a one semester warning period in order to make and/or maintain satisfactory progress. During the warning period, the student may continue to receive financial aid based on eligibility. If, at the end of the warning period, the student re-establishes satisfactory progress for financial aid purposes, then the warning status is lifted and the student is making satisfactory progress.

A student who fails to meet satisfactory requirements following the one warning semester may be ineligible for financial aid at WCC. A student whose financial aid has been suspended may attend the following semester(s) without the benefit of financial aid in order to make up the grade point average (GPA) and/or hours deficiencies.

Appeal for Financial Aid Purposes - Federal regulations require schools to monitor academic progress for financial aid purposes. For students receiving financial aid, academic records are reviewed at the end of each semester. Academic progress is measured in three areas. A student is expected to maintain the required cumulative grade point average (GPA) of 2.0 at the end of each semester. A student must have a minimum 67 percent pass rate, including grades of "OW", "W", "WP", "WF", "I", "F", "AU", and "X" at the end of each semester. In addition, a student may not exceed the 150 percent maximum time frame of their published program (major) for financial aid eligibility. It is the student's responsibility to stay informed of the College's Satisfactory Academic Progress (SAP) standards for financial aid and to monitor his or her own progress.

NOTE: An approved appeal will be based on the student's academic history, explanation of the mitigating circumstances, the strength of supporting documentation, the plan of improvement, and whether or not the minimum requirements of a cumulative 67% completion rate and cumulative 2.0 GPA can be achieved within two (2) semesters.

Tips for Achieving and Maintaining Satisfactory Academic Progress

1. Do not take on more classes than you can handle. The classes in which you are registered on the first day of classes are your attempted hours. Any withdrawals from this point on count as hours attempted but not completed.
2. Follow your curriculum carefully. Taking classes outside of your major will count against your maximum time frame to complete your degree program.
3. Be cautious about changing majors. The time frame to complete your program is cumulative and may not start over with a new program.
4. Be aware that any prerequisites you have taken prior to being accepted into a new program will count towards the maximum time frame to complete the program enrolled in.
5. Be aware that classes that are dropped after the "last day to drop" will count as both an "F" and as hours attempted but not completed.

Appeal for Financial Aid Purposes - A student who has become ineligible for financial aid has the right to appeal. The appeal must be submitted in writing along with supporting documentation to the Financial Aid Appeals Committee. An appeal may be considered based on circumstances involving but not limited to an extended illness or hospitalization of the student, an accident that incapacitates the student for an extended period of time, or death or extended illness of an immediate family member resulting in significant responsibilities for the student.

A student cannot appeal a semester that has been approved previously. Submission of an appeal does not guarantee approval. The student will be notified in writing of the committee's decision regarding

approval or denial of the appeal. During the time in which the appeal is being reviewed, the student is responsible for all semester tuition expenses. A student whose appeal is approved may continue to receive financial aid for the semester. The student is notified in writing of the probationary status. At the end of the semester in which the student is on probation, he or she is expected to be making satisfactory progress or be successfully following an academic plan designed to make sure the student will be able to meet satisfactory standards by a specific semester or period of enrollment. If a student fails to meet the conditions of the probationary period, all federal and state financial aid (grants, scholarships, loans, and work-study) will be terminated.

A student whose aid has been terminated may continue enrollment at the College without the benefit of federal or state financial aid.

Grade Forgiveness Policy

Students may submit a written request to the Vice President of Academic and Student Services to have grades earned at Wayne Community College, which are at least five years old, forgiven. Under this procedure, the student may request that previous grades of "D", "WF", or "F" not be used in calculating the grade point average. A record of all past work will remain in the student's permanent file; however, the course grades that are forgiven will be prefixed with an "N", and the grade and credit hours will not be calculated in the student's grade point average.

To be eligible for grade forgiveness, students must be currently enrolled and have completed a minimum of 12 semester hours of required courses in the chosen program of study within the past year while maintaining an overall grade point average of 2.0 or above with no grade lower than a "C".

The written request must include the following information:

1. The course grades for which forgiveness is being requested
2. The reason(s) the request is being made
3. Name, address, and student identification number of the person making the request
4. Copy of the current student transcript

If the request for grade forgiveness is approved by the Vice President of Academic and Student Services, a new transcript will be mailed to the student by the Director of Admissions and Records. If the student transfers to another institution, the grade forgiveness will be voided and his/her transcript will list all records of courses, including those that were excluded by grade forgiveness.

Recipients of federal financial aid or veteran's benefits are not eligible for this forgiveness policy under federal guidelines and regulations. The student should contact the Financial Aid Office for information.

Change of Program

Students with questions concerning their program of study should contact Counseling Services. To change programs, currently enrolled students (excluding summer) complete the Change of Major Form in Admissions and Records. The program change will become effective the next semester of enrollment. Note: Only one Change of Major will be processed per semester.

Auditing Policy

Classes may be audited with permission of the instructor if space is available. Priority will be given to regular credit students. Participation in class discussions and examinations is at the option of the instructor. Attendance is required as if the course is taken for credit. No credit by examination can be allowed for courses that have been audited. A grade

of "AU" will be recorded with no hours credit or grade points. Course tuition at the current in-state or out-of-state rate must be paid except in case of full-time students taking 16 or more hours who may audit with no additional charge.

Graduation Requirements

The following requirements apply to all programs; however, some departments may have additional requirements.

1. All required and elective courses must be completed as prescribed in the catalog of record of the candidate for graduation.
2. A major 2.0 grade point average must be maintained.
3. Minimum reading requirements must be completed for each program. A minimum of DRE 097/RED 080 or equivalent is required for certificate and diploma programs. DRE 098/RED 090 or equivalent is required for all degree programs.
4. All financial obligations to the College must be cleared.
5. A minimum of 25 percent of semester hours, with a minimum of nine semester hours in the major area, must be earned through Wayne Community College curriculum enrollment.
6. Completed applications for graduation must be received by the posted deadline. NOTE: The application cannot be processed during registration periods. Request for duplicate diplomas should be made to the Office of Admissions and Records. Applicants for graduation who are walking must purchase their caps and gowns. Back-dated diplomas will be prepared at a cost of \$20. Two weeks should be allowed for processing. Upon recommendation of the Department Chair and approval of the Vice President of Academic and Student Services, specific graduation requirements may be waived.

Students graduating from diploma or associate degree programs with a 3.5 cumulative grade point average will graduate with Honors. Grade point averages will not be rounded. For more information, contact the Office of Admissions and Records

Withdrawals

Students withdrawing from the College should contact the Office of Admissions and Records for the appropriate forms and procedures for official withdrawal. A student who fails to officially withdraw will receive a "WF" or "WP" in each course for which he or she was registered unless the unexcused absence policy is exceeded prior to the last day of the withdrawal period.

Students' Rights and Privacy

Wayne Community College supports the rights and privacies afforded each student by the Family Educational Rights and Privacy Act of 1974 and is in compliance with its provisions.

The statute governs access to records maintained by certain educational institutions and the release of such records. In brief, the statute provides to students:

- the right to inspect and review his/her education records within 45 days after receipt of the request for access.
- the right to request the amendment of education records that the student believes are inaccurate, misleading, or otherwise in violation of his/her privacy rights under FERPA
- the right to file a complaint with the U.S. Department of Education concerning alleged failures to comply with requirements of the right to provide written consent before the school releases personally identifiable information from a

student's education records with the exception of:

- A. directory information (directory information is defined as the student's name, major field of study, full-time/part-time enrollment, dates of attendance, and degrees and awards received.)

Note: Any student who does not wish the College to release any or all information designated as directory information without the student's written consent must notify the Office of Admissions and Records (Wayne Learning Center, Room 109) immediately. Requests for non-disclosure must be filed annually. The College assumes that the student's failure to file a request for non-disclosure indicates approval for disclosure

- B. school officials, including teachers within the educational institution or local educational agency who have been determined to have legitimate educational interests;
- C. officials of other schools or school systems in which the student seeks or intends to enroll, upon condition that the student be notified of the transfer, receive a copy of the record if record is desired, and have an opportunity to challenge the content of the record;
- D. authorized representatives of U. S. Comptroller General, the U.S. Secretary of Education, or State and local educational authorities;
- E. in connection with a student's application for, or receipt of, financial aid;
- F. state and local officials or authorities to which such information is specifically allowed to be reported or disclosed by a state statute that concerns the juvenile justice system and the system's ability to effectively serve, prior to adjudication, the student whose records were released;
- G. organizations conducting studies for, or on behalf of, educational agencies or institutions for the purpose of developing, validating, or administering predictive tests, administering student aid programs, and improving instruction, if such studies are conducted in such a manner as will not permit the personal identification of students and their parents by persons other than representatives of such organizations and such information will be destroyed when no longer needed for the purpose for which it is conducted;
- H. accrediting organizations in order to carry out their accrediting functions;
- I. parents of an eligible student if the student is a dependent for IRS tax purposes;
- J. in compliance with judicial order, or pursuant to any lawfully issued subpoena, upon condition that students are notified of all such orders or subpoenas in advance of the compliance therewith by the educational institution.
- K. appropriate officials in connection with a health or safety emergency;
- L. information designated as "directory information"

Student records, academic transcripts of the College, post-secondary transcripts, high school transcripts, and other documents maintained as part of the student's permanent file are maintained in the Office of Admissions and Records. Any student wishing to challenge the content of his or her educational records that are maintained in this office should notify the Director of Admissions and Records in writing. An Authorization to Release Information is required to release records from the Office of Admissions and Records or the Financial Aid Office.

Course Repetition Policy

Any course may be repeated. No course may be counted more than once in calculating the total number of semester hours credit towards graduation. Any required course in which an "F" or other unacceptable grade is received must be repeated. In those cases where a course in which the student receives an "F" is not offered during the remainder of that student's residence, an equivalent course may be substituted for purposes of meeting program requirements upon recommendation of the appropriate Department Chair and the Vice President of Academic and Student Services.

A student who has passed a curriculum course three times must receive permission from the Vice President of Academic and Student Services before the student is allowed to register for the class another time.

Course Substitution

Students are expected to follow the curriculum as shown in the catalog of record for their chosen program. Substitutions may be made when it is educationally sound and is determined to be in the best interest of the student's educational and career objectives. Course substitutions must meet the following criteria: No non-college transfer course, either individually or in combination with another course, may be substituted for a college transfer course and in order for one course to be substituted for another, there must be a clear relationship between the two courses. Substitutions must be recommended by the Department Chair and approved by the Dean.

Minimum Class Size Policy

The decision to offer a class and to establish minimum class size will be made by the Department Chair and the Dean with the approval of the Vice President of Academic and Student Services. Criteria for determining minimum class size will be on a class-by-class basis and based on the subject matter of the course, the need for the course, the impact on the institution including resources, and the number of students enrolled.

Independent Study Policy

Independent study is a class offered without any regularly scheduled conventional classroom or lab sessions. Independent study is to be used only under extenuating circumstances and must be approved by the Dean and Vice President of Academic and Student Services. All independent study classes must be in the student's program of study. The classes will be scheduled with the faculty member for the course. During the semester, the faculty member will meet with the student either by mail, telephone, e-mail or in-person to discuss/assess the student's progress towards meeting the course competencies and objectives and for conducting the course evaluation processes. All student/instructor interaction must be documented to include date, time, and course component discussed/evaluation completed. Course content, standards of progress, tuition and fee charges, and all other provisions heretofore presented will apply to independent study courses.

Prerequisites

Prerequisites are requirements that must be met before students can enroll in a specific course. This prerequisite may be a class that is required before registering for the next level or it may refer to placement test scores that are required before registering.

Students must comply with catalog requirements. Courses may

not be taken until all prerequisites have been met. There are occasions in which exceptions to this regulation may be deemed desirable and necessary. The appropriate Department Chair and Dean of the division in which the course is offered must approve such exceptions in writing.

Exceptions to the course prerequisite are the following:

- Developmental prerequisites may be fulfilled by an appropriate placement test score or appropriate high school GPA;
- Visiting students who have written documentation from their college/university to enroll in a specified course that has a prerequisite;
- Students with an associate or higher level degree who enroll in beginning college level courses (e.g. ENG 111; PSY 150);
- Students who have life experiences that are deemed equivalent to or supersede the prerequisite; a reserved review of course level outcomes would occur and be maintained in the student's records;
- Students who successfully complete a course that has a prerequisite would not have to take the prerequisite (example, a student who completed PSY 150 with the local prerequisite of DRE 098 would not have to take DRE 098).
- Credit by exam may be used to meet prerequisite requirements.

Co-requisites

Co-requisite courses are courses that must be taken at the same time. An example of co-requisite includes lecture and lab courses such as BIO 140 Environmental Biology and BIO 140A Environmental Biology Lab. All lecture and lab courses must be taken together during the same term.

Transcript Request and Fees

An official transcript of work at Wayne Community College will be sent to the appropriate institution upon written request by the student request through the Office of Admissions & Records or electronically through eTranscripts. The maximum cost will be \$4 per copy, depending on delivery method (no checks accepted).

No transcript will be released until the student's account is cleared with the Business Office.

Work-Based Learning Program

Work-Based Learning (WBL) is an educational plan that integrates classroom learning with supervised work experience in an employment situation directly related to the education program of a student. WBL enhances the educational process by bringing the worlds of theory and application together. Students learn the important link between academic learning and what is expected in the workplace.

Depending on the curriculum program, WBL students work from one to three semesters in a part-time or full-time job. This can either be a paid or a volunteer position with employers approved by the WBL Instructor Coordinator.

Academic credit is given for the learning gained during the WBL work experience. Work experience involves the development of job skills directly related to the educational program of the student.

Eligibility

Students must meet certain criteria before the College may award credit for WBL work experience. Students who are enrolled in approved WBL programs of study and who have completed a minimum of nine semester hours credit (9SHC), which must come from the core curriculum, are eligible for WBL if they meet the following conditions:

1. Academic standing of 2.00+ GPA
 2. Approval from WBL office
 3. Approval of WBL Instructor Coordinator
- Certain curriculum programs may specify additional conditions.

Application and Registration Procedures

Interested students should see their advisor to register for WBL. The student must watch a mandatory orientation video at the beginning of each semester. The video will outline WBL regulations and show students how to log into Google classroom, where paperwork and assignments are distributed.

Academic Credit

Credit hours for Work-Based Learning are determined by the total number of hours a student works during the semester. The breakdown of credit hours to hours worked on the WBL job is as follows:

- 1 Semester Credit Hour = 160 Hours Worked
- 2 Semester Credit Hours = 320 Hours Worked

Programs of Study with WBL

The following programs of study have either mandatory or elective WBL:

Accounting
 Agribusiness Technology
 Applied Animal Science Technology
 Automotive Systems Technology (GM-ASEP)
 Automotive Systems Technology (ATEP)
 Business Administration
 Collision Repair and Refinishing
 Computer Information Technology
 Computer-Integrated Machining
 Human Services Technology
 Medical Office Administration
 Network Management Technology
 Office Administration
 Simulation and Game Development
 Sustainable Agriculture
 Turfgrass Management Technology

Cooperative Programs/Career and College Promise (High School/Dual Enrollment)

Career and College Promise provides seamless educational opportunities for eligible North Carolina high school students to dually enroll in community college courses in order to accelerate completion of college certificates, diplomas, or associate degrees.

The dual enrollment program is designed for students who attend public, private, or non-public schools. To be eligible for enrollment, a high school student must meet state-wide mandated criteria. Qualifying students may select, depending on set guidelines, the College Transfer Pathway (CT) and/or the Career Technical Education Pathway (CTE).

Dual enrolled students earn college credit by attending college level classes and the transfer of college credit for high school credit is determined by the individual high schools. Depending on the high school schedule, students must be enrolled in at least one high school course, excluding summer term.

The cost of tuition is waived for dual enrolled students who enroll

in curriculum courses. However, students are responsible to pay the activity/technology fees and to purchase textbooks and supplies. Fees are not waived for dual enrolled students who enroll in Continuing Education courses; therefore, students absorb all cost for courses offered through Continuing Education. If a dual enrolled student qualifies for free/reduced lunch, textbooks for curriculum classes may be provided to the student through an outside source depending on the availability of funds for the cost of textbooks.

Dual enrolled students may enroll, on a space-available basis, in Career and College Promise approved courses providing the following criteria have been satisfactorily met: admissions requirements, approved placement test scores or approved diagnostic assessment test scores, and completion of course prerequisites.

Dual enrolled students are not permitted to enroll in pre-curriculum courses or courses in the following limited admission programs: BLET, Associate Degree Nursing, Practical Nursing, Dental Assisting, Dental Hygiene, Medical Assisting, Medical Laboratory Technology, or Pharmacy Technology.

Students who are enrolled in Wayne Early Middle College High School or in Wayne School of Engineering have different eligibility requirements and criteria than that of public, private, or non-public schools.

Seymour Johnson Air Force Base Registration Information

Due to heightened security at Seymour Johnson Air Force Base, it has become necessary for students who wish to take classes with WCC at the Base to apply for a base pass. Security Forces uses the information from the Background Security Check to determine a student's access to the Base; students may be denied access based on the results. Students are only contacted if there is an issue with the information submitted (ie. incorrect tag number, expired plates, or if denied base access). Students should fill out the security check form as soon as registering for base classes. The form is found on the WCC website. Click on the "Students Start Here" tab and look under "Quick Links" for the SJAFB Civilian Access Form.

A new BACKGROUND SECURITY CHECK (BSC) FORM must be submitted each 8 week term. To check the status of a BSC, students should contact the Visitor's Center at (919) 722-1343.

Passes will not be issued until the first day of the class!

TO ATTEND CLASSES ON BASE:

1. Complete and submit the Background Security Check Form as soon as you register for classes. If classes begin the day you register, follow step 2. If you submitted your form before classes begin, go to step 3.
2. If you registered for classes the day classes begin, fill out your form immediately. Security Forces will need to run a background check before you are issued a term pass. Report to the Visitor's Center located to the right outside the main gate.
You will receive a temporary pass to use until you have been cleared by the Base to attend classes. Once you have been cleared for classes, you will receive a pass to use for the remainder of the term.
3. To obtain your pass, take the following items with you to the Visitor's Center:
 - Class Registration/Receipt (must show class dates and times)
 - Driver's License/State ID
 - Valid/Signed Vehicle Registration Form
 - Proof of insurance from your insurance company with effective

dates (vehicle registrations will not satisfy this requirement)

4. Keep your picture ID (license or state ID) and paper pass with you at all times while on the Base.

NOTE: You must be able to drive yourself to and from classes. If you are unable to drive yourself but can ride to class with another student, list yourself as a RIDER under vehicle tag number and put your state ID in the box for driver's license. Passes will not be issued for drivers only unless the student has a disability.

If you need more information, please contact Dori Fraser at (919) 739-6765 OR dori@waynecc.edu.

Distance Education

Wayne Community College (WCC) provides an innovative, flexible and convenient approach to learning, offering online degree, diploma and certificate programs. Through WCC's Distance Education program, students participate in classes that offer flexible scheduling. Our online programs empower students juggling busy lives to pursue a degree and/or achieve their educational goals.

WCC offers distance education courses in Internet, Hybrid, Web-assisted, and Telecourse formats.

Internet courses are offered completely online through Moodle, the College's Learning Management System (LMS).

Hybrid courses blend face-to-face and online learning. Hybrid courses integrate face-to-face instruction with online instruction to promote active, independent learning and to reduce class seat-time.

Web-assisted courses provide online access to supplemental content and/or activities to students enrolled in traditional seated courses.

Telecourses provide instruction primarily through video format. Students follow a course syllabus, view specific lessons or lectures, read and work through assigned materials, and submit coursework as directed by the instructor. Telecourses may or may not be web-enhanced. The instructor for each course will set the requirement for on-campus meetings, classes, means of communication, and testing.

Distance education courses, policies, and enrollment procedures are listed in the College's Schedule of Courses and on the college website. Registration processes, credit hours earned, and cost is the same as for traditional courses.

SECU Partnership East, South Central Consortium

The State Employees Credit Union Partnership East, South Central Consortium (SECUPE) is a collaboration between East Carolina University's College of Education and Wayne Community College, James Sprunt Community College, Sampson Community College, Fayetteville Technical Community College and Lenoir Community College. Wayne Community College serves as the hub site host college for the Partnership East office. The goal of SECU Partnership East is to bring educational opportunities close to home for community college students through on-line courses. The program makes it possible for students to pursue a baccalaureate degree in a teacher education program without moving or traveling to the university.

What programs are offered?

B.S. in Elementary Education (K-6) with a K-12 Reading Licensure
B.S. in Special Education (K-12) with a K-12 Reading Licensure
B.S. in Middle Grades (6-9) with Language Arts and Social Studies Concentrations

How do I get my degree?

SECU Partnership East is designed to allow students to complete their general education coursework at one of the partnering community colleges and then transfer into the ECU program to complete the junior and senior years of the teaching degree in elementary education or special education. All courses for the junior and senior years are offered via online courses.

How do I join SECU Partnership East?

Second semester freshmen are encouraged to schedule an appointment with the consortium coordinator to determine when to begin university classes. Copies of college transcripts are needed when meeting with the program coordinator. At the end of the sophomore year, students may apply to the program by completing a Partnership East application online at www.ecu.edu/pe and an official ECU application, which can be found at <http://www.ecu.edu/cs-acad/admissions/>.

All students who apply to Partnership East must also take and pass the Praxis CORE test in reading, writing and mathematics to be eligible for admission into the program.

Students are encouraged to schedule an appointment with the program coordinator to obtain more information on admission requirements.

The Partnership East Coordinator's contact information is:

Lynn Mooring, Coordinator and Advisor
 ECU SECU Partnership East
 South Central Consortium
 Wayne Community College
 PO Box 8002 / 3000 Wayne Memorial Drive
 Dogwood 101 North
 Goldsboro, NC 27533
 Phone: (919) 739-7012 • Fax: (919) 731-7413

For more information about SECU Partnership East, please visit the website at: www.ecu.edu/pe. Current information on advising and recruiting visits to community colleges in the South Central region can be found on the SECU Partnership East Facebook page at <https://www.facebook.com/ecupartnershipeast>.

Continuing Education Services

Wayne Community College is dedicated to providing a broad range of educational/training programs offering students an opportunity to further their education, to improve their individual efficiency, to upgrade and improve job skills, to prepare for future employment, to enrich their cultural lives, and to help make them more effective members of their community. Anyone who is a high school graduate or 18 years of age is eligible to participate in the program conducted by the Division of Continuing Education Services.

Class Schedules and Enrollment

Classes are scheduled during the day and in the evening on campus and at various times and locations throughout Wayne County. Courses are organized on a basis of need, interest, and availability of suitable facilities. A full program is offered, with classes usually meeting once or twice a week from two to three hours each session.

Pre-registration is encouraged and available for all courses during normal customer service hours. Registration may be completed online, in the classroom, or at the Continuing Education Services Customer Service Desk located in the Walnut building, East Entrance.

A continuing education course schedule is published each term and

distributed throughout Wayne County. Specific courses, descriptions, dates, times, and locations are found in the course schedule.

Wayne Community College is committed to seeing that students with disabilities have equal access to all programs of study.

Disability Services

In accordance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, students will receive reasonable accommodations to assure equal access to all services, programs and activities. Students with disabilities should contact the Disability Services Counselor in Counseling Services and present documentation of the disability. Accommodations will be determined by the documentation and in consultation with the student. **Students needing accommodations should make arrangements with the Disability Services Counselor as soon as the need becomes known in order to provide ample time for arrangements to be made.** Students needing accommodations must request accommodations each semester they are enrolled from the Disability Service Counselor. Call (919) 739-6729 or TTY (919) 583-8544 for more information.

Refund Policy for Continuing Education Services

The refund policy for Continuing Education courses, as established by the N.C. State Board Code of Community Colleges, allows a 75 percent refund after the respective class begins, upon the request of the student if the student officially withdraws from the class prior to or on the 10 percent point of the scheduled hours of the class. (Note: The 10 percent point of a class can be the first hour of the class depending on the scheduled hours of the class).

A 100 percent refund shall be made if the student officially withdraws prior to the first day of class of the academic semester or term as noted in the College calendar. Also, a student is eligible for a 100 percent refund if the class in which the student is officially registered is cancelled due to insufficient enrollment.

A 100 percent refund shall be made if the student officially withdraws from a contact hour class prior to the first day of class of the academic semester/ term or if the College cancels the class. **A 75 percent refund shall be made if the student officially withdraws from a contact hour class on or before the tenth calendar day of the class.**

There are no refunds for self-supporting classes. Under this policy, the College shall notify the student of the right to receive a refund at the time of official withdrawal.

NOTE: Course refunds can take approximately 4 to 6 weeks to be processed/received.

Minimum Class Size Policy

Class size will be determined on a class-by-class basis and will take into consideration the subject matter, need of the course, the location, and the impact it will have on the institution, including resources and the students enrolled. Any variance to this policy must be approved by the Associate Vice President of Continuing Education Services.

Fees and Insurance

Registration fees from \$70 to \$180* are charged to students in occupational extension classes depending upon the total class hours. Leisure and Recreational classes have a registration fee of \$35 to \$50. Classes that are recreational in nature are self-supporting. The amount of tuition for recreational classes is determined by the pro-rated cost

per student it takes to conduct the course in accordance with legislation enacted by the 1973 North Carolina General Assembly (for example, instructor salary, facility rental, utilities, and instructional materials).

Pursuant to the North Carolina State Board of Community College Code, Title 1E SBCCC 200.98 (a)(3), a NON- REFUNDABLE Computer Technology Fee of \$5 will be charged each semester to all individuals who take computer courses through Continuing Education Services. This technology fee is charged only once during a semester, regardless of how many computer classes an individual may register for and take. The technology fee was established to support the purchase, operations, and repair of computers and other instructional technology, including supplies and materials which support computer technology. This fee also supports Continuing Education computer classes held off campus at various locations.

Students have the option to pay the \$.55 Student Accident Insurance fee for all Continuing Education courses that meet four or more weeks during a semester. This fee is paid once during a term regardless of the number of classes taken.

Both day and night students are required to display a parking decal for classes four weeks in length or more. The Student Parking Fee is \$2. Parking decals must be purchased in the Continuing Education Services Office at the time of registration. Additionally, all Continuing Education students taking classes for four weeks or more must have an ID card. The ID card is \$3 and must be purchased in the Continuing Education Services Office at the time of registration.

***SLIDING FEE SCALE:**

1 to 24 hours	\$70
25 to 50 hours	\$125
51+ hours	\$180
Leisure and Recreational	\$35/\$50

ADDITIONAL FEE RATES:

Computer Technology Fee	\$5
Student Accident Insurance	\$0.55
New Student ID Card	\$3
Student Parking Fee	\$2
Semester Validation	\$1
Replacement ID Card	\$5
CE Transcripts	\$2

NOTE: Charges are subject to change. Students are expected to purchase supplies, materials, tools, and books required for the class. Instructional services and instructional materials are supplied by the College.

Continuing Education Unit

The Continuing Education Unit (CEU) was designed to recognize and record individual and institutional participation in non-traditional studies and special activities. The CEU meets the need in adult and continuing education for uniformity in the planning of educational experiences for technical and professional people to improve their competency and skill levels through staff development.

The primary purpose of the CEU is to provide a permanent record of individuals who have completed one or more non-credit educational experiences. One CEU is defined as 10 contact hours (1 hour = 60 minutes) of participation in a continuing education course. A CEU is a unit of credit earned by participation in an accredited program designed for professionals with certificates or licenses to practice various professions.

ONLINE Continuing Education Courses (Distance Education)

Continuing Education Services offers internet (online or web-based) courses that can be completed from home. Each course is a comprehensive online course offered in a convenient six to sixteen week format with expert instructors. These courses offer engaging student discussion with access to instructor feedback throughout the class. Course lessons are released twice a week and can be accessed from any computer with an internet connection 24 hours a day, seven days a week. We offer a variety of courses that cover subjects such as teacher effectiveness, Microsoft Office, computer troubleshooting, computer and wireless networking, web page design, foreign languages, personal development, child care, business/office administration and more.

These courses are offered in a 24 - 96 contact hour format, which provide Continuing Education Units (CEUs) and a certificate of completion. The certificate of completion is awarded upon successful completion of the course. The cost of courses from 1-24 hours is \$70, 25-50 hours is \$125, and 51 or more hours is \$180.

Programs

Continuing Education Services offers a wide variety of classes based on the needs and interests of the community. Along with the specialty programs listed below, Continuing Education Services offers many occupational extension programs, self-enrichment, self-improvement programs, and various academic programs on a regular basis.

Suggestions from students and the community, and programs developed by the staff, provide for exciting and interesting offerings each term.

Occupational Extension Programs

Occupational Extension Programs are designed to equip students with practical knowledge of a specific nature which will increase their technical skills. Successful completion of programs in this field will enable students to pursue careers in many different areas. Courses are scheduled in response to anticipated or known need to upgrade existing skills or aid in the development of new skills. The variety of programs scheduled are only limited by student interest, the availability of suitable facilities, and instructional services.

Allied Health Program for Continuing Education Services

The Allied Health Program is designed to provide training for entry-level careers in the healthcare industry. A variety of courses are offered leading to certificates or certification, such as Nurse Aide I and Nurse Aide II, Medication Aide, Medical Insurance and Billing, Health Unit Coordination, Electronic Health Records, and specialized healthcare training. Seating is limited for some classes as dictated by state governing agencies.

Nurse Aide Training Program

Nurse Aide I and Nurse Aide II courses introduce basic nursing assistant skills to provide personal care and some complex skills for patients, residents, or clients in a healthcare setting. Some of the following prerequisites are required:

- Attending a mandatory information session before registration

- High School diploma, HSED, or copy of college transcript
- Affiliated agencies for clinical practice require students to complete a criminal background check and drug screen

Cost of classes: \$180 and \$.55 insurance

Cardiopulmonary Resuscitation training (CPR) is provided (time permitting) by certified American Heart Association CPR instructors at a cost of \$4 for the CPR card.

Refresher courses are available for Nurse Aide I and II applicants seeking recertification. Students must meet the North Carolina Nurse Aide Registry (NCNAR) and North Carolina Board of Nursing (NCBON) requirements prior to taking the refresher course.

Cost of Classes: minimum of \$70 (for exact cost, refer to Fees and Insurance section.)

Phlebotomy Program

The Phlebotomy Program prepares individuals to obtain blood and other specimens for the purpose of laboratory analysis. Course work includes proper specimen collection and handling, communication skills, and maintaining patient data. This is accomplished in a combination of classroom/lab classes and practice in a variety of clinical settings. Graduates may qualify for employment in hospitals, clinics, physician's offices, and other health care settings and may be eligible for national certification as phlebotomy technicians. Pre-requisites include: High school diploma or GED® or higher education diploma or transcript, high school students with GPA of 2.6 or higher, attend a mandatory information session prior to registration. Cost - \$180.55

Medical Insurance/Coding Certificate Program

This program is a 26-week online course that leads to a certificate of completion. The class is designed for those seeking experience in coding and billing for healthcare agencies. Upon completion, students will be prepared to obtain a certificate as a Certified Professional Coder (CPC) awarded by the American Academy of Professional Coders (AAPC) credentialing agency. Students must apply directly to the credentialing agency to obtain certification.

Activity Director

This course is designed to provide basic training to individuals desiring to become an Activity Director in a healthcare-related setting. Activity Directors for adult care homes are required by the NC Division of Facility Services to complete a 50-hour approved Activity Director course. A high school diploma or HSED is required to take the course. Cost: \$180.

Other Health Occupations:

Health Unit Secretary/Coordinator is designed to prepare a student for an entry-level position as a hospital unit secretary. Medical terminology, communication, maintaining records, reports and data entry is presented. Cost: \$180

Medication Aide classes are offered for those desiring to learn to give medications in adult care homes, assisted living facilities, group homes and skilled facilities. Students may take the state exam to be listed on the Medication Aide Registry. Cost: \$70

ServSafe Food Safety Training is a course designed to provide food service providers the essential knowledge to help keep the food establishment safe and preparing the student to take the ServSafe Food Protection Manager and Certification Exam offered at the end of the course. Cost: \$108 (exam cost included.) ServSafe Certification

testing only is also offered. Exam cost: \$50. Additionally, students must purchase their own answer sheet. Cost:\$51

Advanced Manufacturing Programs

Advanced Manufacturing courses are designed to provide training relevant to the field of manufacturing. Students who complete courses in this area will develop marketable job skills that lead to employment or promotional opportunities within manufacturing. These courses, which are designed to improve individual knowledge and efficiency, cover an expanding range of topics including areas of production processes, welding, automotive, OSHA industrial safety, and machining. Students who successfully complete course outcomes will have the opportunity to complete certification exams for several third-party credentials that include Manufacturing Skills Standards Council (MSSC) and National Institute for Metalworking Skills (NIMS).

Computer Programs

The Computer Programs area is designed to meet the changing needs of the novice computer user to the more advanced user. The Continuing Education Services Computer Programs Department offers courses in various software applications, hardware maintenance, and networking courses including VMware and cloud storage. Computer courses are available in Spanish and other languages upon request. The College also offers many computer classes online and in hybrid format, where a portion of the class is online with some classroom meetings. In addition, courses may also be tailored to meet specific business and industry needs. Specific course offerings include Microsoft Office Suite (Word, Power Point, and Excel), Microsoft Windows operating system, Adobe Creative Suite, and Intuit software programs such as QuickBooks. Certificate programs are available in Graphic Arts Multi-Media Specialist, Networking Specialist, and Administrative Assistant.

Emergency Medical Service Programs

The Emergency Medical Service Programs are designed to meet the requirements for certifications including CPR/Defibrillation, First Aid, Emergency Medical Responder (EMR), Emergency Medical Technician (EMT), and Paramedic. The programs also provide training and continuing education for Emergency Medical Services (EMS), individuals holding a North Carolina EMT certification, rescue squads, ambulance services, fire departments, law enforcement agencies, elementary and secondary school employees, and citizens seeking to hold CPR and First Aid certification (there is an additional charge of \$5). Classes are held on campus and throughout Wayne County.

Fire Service Training

Through a statewide system of certified instructors, Wayne Community College offers a variety of Fire Service courses to enhance the training of Goldsboro and Wayne County fire departments. The system is flexible and mobile so that it can reach every department in Wayne County. The Fire Service Training Program is designed to provide fire personnel an opportunity to gain technical information and to build skills in modern firefighting through a variety of learning experiences. Fire Service Training Program courses are conducted at local fire departments for volunteer and career firefighters who train as organized groups utilizing equipment and methods they would ordinarily use in preventing and suppressing fires. Offerings include the Fire Training Standards Program, Firefighter Certification, and specialty courses/programs. Courses and programs are also designed to meet the needs of business and industry in order to meet state and federal regulations.

Law Enforcement Training

Law Enforcement Training Programs are designed to provide training and upgrade personnel in detention, 911 Telecommunication Centers, and state and local law enforcement agencies. Training includes specialized law enforcement courses, supervisor training, community-policing training, as well as meeting the needs for federal and state-mandated training. Wayne Community College utilizes a pool of state-certified instructors to meet the training needs and requests of law enforcement agencies within Wayne County and throughout North Carolina.

Human Resources Development (HRD)

The Human Resources Development Program provides employability skills training and career development courses for adults who are trying to find employment, transitioning back into the workforce, or working to redefine their professional vocation in today's global market. Courses are taught to address current needs and the six HRD core components: the assessment of individual skill levels and limitations, the development of a positive self-image/self-concept, employability skills, communication skills, problem-solving/critical thinking skills, and information technology to equip individuals with the knowledge, values, and practical skills essential to applying, keeping and advancing in their careers.

Community Service Programs

Leisure and Recreational Programs

Leisure and Recreational Programs are designed to provide lifelong learning for adults. These programs contribute to the community's overall cultural, civic and intellectual growth. Leisure and Recreational Program offerings include courses that focus on an individual's personal or leisure needs. These courses cover a wide variety of areas in the fine arts (painting, stained glass), consumer education (voice training), home maintenance (small gas engine repair), sewing, defensive driving, and other cultural and civic needs.

Basic Skills Programs for College and Career Readiness

The goal of the Basic Skills Department is to be responsive to the diverse educational needs of Wayne County's adult citizens who are seeking an adult high school diploma or high school equivalency and to attain skills to successfully navigate education and employment opportunities. To enroll, a student must be at least 18 years of age and must not be currently enrolled in a public school. Students who are 16 or 17 years of age must have special permission to enter the program.

Wayne Community College offers the tuition-free programs of the Adult Basic Skills continuum in North Carolina:

- Adult Basic Education (ABE)
- Adult High School (AHS)
- High School Equivalency Diploma (HSED)
- English Language Acquisition (ELA)
- Basic Skills Plus

Our classes serve all of Wayne County, including special populations and agencies. The Basic Skills Office is open Monday through Thursday from 8:00 a.m. to 5:45 p.m. and Friday from 8:00 a.m. to 1:00 p.m. Summer hours may vary. The office is located in Walnut 220. For information on any of these programs and services, call (919) 739-6903 or e-mail sonja@waynecc.edu.

Adult Basic Education (ABE)

Adult Basic Education (ABE) is a competency-based work-relevant curriculum focused on basic reading, writing, speaking, problem solving, and math skills. ABE provides the foundation of basic skills needed for additional studies in AHS or HSE and transition into postsecondary and the workplace. The ABE curriculum explores ways to enhance job performance, self-esteem, critical thinking, and life skills. It is designed to provide adults with sufficient basic education to enable them to benefit from job training and retraining programs. The ABE curriculum is divided into five-week pathway modules in health or business careers which allow students to target specific academic and employment areas in a limited amount of time.

Adult High School (AHS)

The Adult High School program offers a 21-course program for adults 18 and older. Students under the age of 18 may enter the program with a release form signed by the superintendent of Wayne County Public Schools. This program is offered through a collaboration with Wayne Community College, the N.C. State Board of Education, Wayne County Public Schools and the N.C. Community College System.

Classes are held in traditional classroom settings as well as hybrid and online. A graduation ceremony is held each May.

High School Equivalency Diploma (HSED)

The High School Equivalency Diploma (formally known as General Education Diploma) prepares a student to pass a series of tests designed to measure general educational competence. It is a computer-based test offered by the GED® Testing Service and Pearson Vue and a paper/pencil test offered by HiSET and TASC. Practice tests can be given to determine a student's probable success on the official tests and individualized study plans are developed for students to prepare for testing. Upon successful completion of the tests, students are awarded a certificate that is recognized and accepted as equivalent to a high school diploma at 98 percent of colleges and universities.

The fee for the Official Test is \$20 per test for a total of \$80 for the entire battery of tests. The fee for paper/pencil tests is \$10 per test and \$50 for the entire battery of tests. Classes are offered on campus and at other locations throughout Wayne County. The Official GED® Test is offered in a Pearson VUE testing center on the main campus. HiSET is offered in Walnut Building, Room 223.

Basic Skills Plus

Basic Skills Plus is a program designed to provide HSE and AHS level students with a pathway and support system to achieve postsecondary education and/or employment. The program offers an accelerated pathway for students to work on an HSE or AHS diploma while enrolled in curriculum or continuing education courses that can lead to a high demand career field such as Applied Technology or Allied Health.

English Language Acquisition (ELA)

English Language Acquisition is designed for adults who want to learn the English language skills necessary to function effectively in an environment where English is spoken. The curriculum provides skills in listening, speaking, reading, writing, and comprehension of the English language as well as basic life and work skills such as how to communicate with a child's teacher and how to transition to postsecondary education and to a family-sustaining career. Classes are offered on campus as well as throughout Wayne County.

PROGRAMS OF STUDY

Certificate, Diploma, Associate in Applied Science, and Associate Degree (Transfer) Programs

Accounting (A25100)

Official Program Description registered with the NC Community College System:

The Accounting curriculum is designed to provide students with the knowledge and the skills necessary for employment and growth in the accounting profession. Using the "language of business," accountants assemble and analyze, process, and communicate essential information about financial operations.

In addition to course work in accounting principles, theories, and practice, students will study business law, finance, management, and economics. Related skills are developed through the study of communications, computer applications, financial analysis, critical thinking skills, and ethics.

Graduates should qualify for entry-level accounting positions in many types of organizations including accounting firms, small businesses, manufacturing firms, banks, hospitals, school systems, and governmental agencies. With work experience and additional education, an individual may advance in the accounting profession.

Program Learning Outcomes

Upon completion of the Accounting program, a graduate should be able to:

- Prepare income tax returns.
- Produce payroll records and tax forms.
- Apply generally accepted accounting principles to produce accounting reports.
- Use software applications for the accounting profession.
- Apply the necessary business principles to a real world scenario.

Degree Awarded

The Associate in Applied Science Degree - Accounting is awarded by the College upon completion of this program.

For More Information

The Accounting program is in the Business and Computer Technologies Division. For more information, call (919) 739-6875, send e-mail to lmcox@waynecc.edu, or visit our Web site: www.waynecc.edu

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ACC 120 Principles of Financial Accounting	5	4
BUS 110 Introduction to Business	3	3
CIS 110 Introduction to Computers	4	3
ENG 111 Writing and Inquiry.....	3	3
MAT 143 Quantitative Literacy	4	3
		17

	Contact Hours	Semester Credit Hours
SECOND SEMESTER		
ACC 121 Prin of Managerial Accounting .	5	4
ACC 122 Principles of Financial Accounting II	3	3
ACC 140 Payroll Accounting	3	2
ACC 150 Accounting Software Appl.....	3	2
CTS 130 Spreadsheet	4	3
ENG 114 Professional Research and Reporting	3	3
		17

THIRD SEMESTER		
ACC 129 Individual Income Taxes.....	4	3
ACC 220 Intermediate Accounting I	5	4
BUS 115 Business Law I.....	3	3
* Economics Elective	3	3
Humanities/Fine Arts Elective ..	3	3
**Professional Elective.....	1	0-2
		16-19

FOURTH SEMESTER		
ACC 130 Business Income Taxes	4	3
ACC 221 Intermediate Accounting II	5	4
Social/Behavioral Science Elective	3	3
**Professional Elective.....	3	3
**Professional Elective.....	3	1-3
WBL 110 World of Work.....	1	1
		14-17
Total Credit Hours		67

*Select one of the following Economics Electives:

ECO 251 Principles of Microeconomics ..	3	3
ECO 252 Principles of Macroeconomics .	3	3

**Select 6-semester hours of Professional Electives from the courses below:

- WBL 111 and WBL 122 or WBL 112 and WBL 121 must be completed in sequence in order to meet the Professional Elective requirement.
- No more than 3 semester hours of Cooperative Education Work Experience can be applied as Professional Electives.

BUS 225 Business Finance	4	3
BUS 240 Business Ethics	3	3
WBL 111 Work-Based Learning I	10	1
WBL 112 Work-Based Learning I	20	2
WBL 121 Work-Based Learning II	10	1
WBL 122 Work-Based Learning II	20	2
WBL 131 Work-Based Learning III	10	1

Accounting/Bookkeeping Certificate (C25100)

Certificate Awarded

A certificate in Accounting/Bookkeeping is awarded by the College upon completion of this program.

For More Information

The Accounting/Bookkeeping program is in the Business and

Computer Technologies Division. For more information, call (919) 739-6875 or visit us at our web site at www.waynecc.edu.

Admissions

-A high school diploma or equivalent is required.
-Placement tests are required in English, mathematics, reading, and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACC 120 Principles of Financial Accounting	5	4
BUS 110 Introduction to Business	3	3
CIS 110 Introduction to Computers	4	3
		10
SECOND SEMESTER		
ACC 140 Payroll Accounting	3	2
ACC 150 Accounting Software Applications	3	2
CTS 130 Spreadsheet	4	3
		7
Total Credit Hours		17

Agribusiness Technology (A15100)

Official Program Description registered with the NC Community College System:

The Agribusiness Technology curriculum is designed to provide the entrepreneurial and technical skills necessary to manage a profitable, environmentally sound, community based small farm or agricultural business. The objective is the development of a workforce knowledgeable in sustainable agriculture practices.

Students will learn the fundamentals of agriculture, focusing on crop production and business. Emphasis is placed on entrepreneurial and field training. Students will also learn the basic principles of our economic system and government policies and programs relating to agriculture.

Graduates should qualify for a variety of jobs in agricultural businesses such as equipment, feed, and agricultural supply sales; store management; farm operations; wholesale and retail produce management; nursery operations; and environmental and agricultural education.

Program Learning Outcomes

Upon completion of the Agribusiness program, a graduate should be able to:

- Identify and treat soil and crop pest issues in the field of agriculture.
- Perform calculations needed in the agriculture industry.
- Maintain records for agriculture businesses.
- Practice effective interpersonal skills

Degree Awarded

The Associate in Applied Science Degree - Agribusiness Technology is awarded by the College upon completion of this program.

For More Information

The Agribusiness Technology program is located in the Applied Technology Division. For more information, call (919) 739-6807 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer

skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
AGR 140 Agricultural Chemicals	4	3
BIO 160 Introductory Life Science	4	3
BUS 151 People Skills	3	3
WBL 110 World of Work	1	1
*Professional Elective	3-4	2-4
		13-15
SECOND SEMESTER		
AGR 110 Agricultural Economics	3	3
AGR 150 Ag-O-Metrics.....	3	3
AGR 170 Soil Science	4	3
CIS 110 Introduction to Computers	4	3
ENG 111 Writing and Inquiry	3	3
		15
SUMMER SEMESTER		
WBL 111 Work-Based Learning I	10	1
OR		
WBL 112 Work-Based Learning I	20	2
AGR 139 Intro to Sustainable Ag.....	3	3
ANS 110 Animal Science	3	3
		7-8
THIRD SEMESTER		
AGR 210 Agricultural Accounting	5	3
AGR 213 Ag Law and Finance	3	3
BUS 137 Principles of Management	3	3
ENG 114 Professional Research and Reporting	3	3
Humanities/Fine Arts Elective ..	3	3
		15
FOURTH SEMESTER		
AGR 212 Farm Business Management...	3	3
AGR 214 Agricultural Marketing.....	3	3
AGR 262 Weed ID and Control	5	3
*Professional Elective	2-3	3-4
Social/Behavioral Science Elective	3	3
		15-16
Total Credit Hours		65-69

*Select 2 Professional Electives from the following courses and/or subject areas:

ANS, AGR, TRF, FOR, HOR, ACM or WLD 112, BIO-110, BIO-111, BIO-112, BIO-140 and BIO-140A (these should be considered one class)

Agribusiness Technology Certificate (C15100)

Certificate Awarded

A certificate in Agribusiness is awarded by the College upon completion of this program.

For More Information

The Agribusiness Technology program is located in the Applied Technology Division. For more information, call (919) 739-6807 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AGR 139 Introduction to Sust. Ag.....	3	3
ANS 110 Animal Science	3	3
BUS 151 People Skills	3	3
		9
SECOND SEMESTER		
AGR 140 Agricultural Chemicals	4	3
AGR 212 Farm Business Management...	3	3
AGR 214 Agricultural Marketing	3	3
		9
Total Credit Hours		18

Air Conditioning, Heating, and Refrigeration Technology (D35100)

Official Program Description registered with NC Community College System:

The Air Conditioning, Heating, and Refrigeration Technology Curriculum provides the basic knowledge to develop skills necessary to work with residential and light commercial systems.

Topics include mechanical refrigeration, heating and cooling theory, electricity, controls, and safety. The diploma program covers air conditioning, furnaces, heat pumps, tools and instruments.

Graduates should be able to assist in the start up, preventive maintenance, service, repair, and/or installation of residential and light commercial systems.

Program Learning Outcomes

Upon completion of the Air Conditioning, Heating and Refrigeration Technology program a graduate should be able to:

- Apply the fundamental and advanced principles of air conditioning, heating, and refrigeration technology in troubleshooting, replacing, servicing, installing, and repairing equipment and systems.
- Recognize and utilize the appropriate tools, test instruments, and equipment to troubleshoot and affect desired results.
- Determine optimal approaches to ascertain most desired means, methods, and end results in interfacing and interacting with HVACR industry customers.
- Demonstrate logical reasoning and enhanced problem solving abilities by troubleshooting and diagnosing faults in HVACR equipment and systems.
- Construct and operate basic and advanced HVACR refrigerant electrical and air flow circuits and systems.

Diploma Awarded

A diploma in the Air Conditioning, Heating, and Refrigeration Technology program is awarded by the College upon completion of this program.

Note: Students are required to purchase tools, test equipment, and pay a \$40 EPA Refrigerant Certification Fee. Also, some field trips and special meetings require fees.

For More Information

The Air Conditioning, Heating, and Refrigeration Technology program is in the Applied Technology Division. For more information, call (919) 739-6813 or visit us at our Web site at www.waynecc.edu.

Admissions

Admission in the program requires a placement test (RED 080/DRE 097 and math) to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
AHR 110 Intro to Refrigeration	8	5
AHR 111 HVACR Electricity	4	3
AHR 113 Comfort Cooling	6	4
AHR 160 Refrigerant Certification	1	1
BPR 135 Schematics and Diagrams	2	2
ENG 102 Applied Communications II	3	3
		19

SECOND SEMESTER

AHR 112 Heating Technology	6	4
AHR 114 Heat Pump Technology.....	6	4
AHR 130 HVAC Controls.....	4	3
AHR 211 Residential System Design.....	4	3
MAT 110 Mathematical Measurement and Literacy	4	3
WLD 112 Basic Welding Processes	4	2
		19

SUMMER SEMESTER

AHR 245 Chiller Systems.....	4	2
AHR 247 Atypical Systems	4	2
AHR 172 Heat Pump Lab.....	3	1
		5
Total Credit Hours		43

Air Conditioning, Heating, & Refrigeration Technology - Comfort Cooling Certificate (C35100CC)

Certificate Awarded

A certificate in Air Conditioning, Heating, & Refrigeration Technology

-Comfort Cooling is awarded by the College upon completion of this program.

For More Information

The Air Conditioning, Heating, & Refrigeration Technology is in Applied Technology Division. For more information, call (919) 739-6813 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AHR 110 Intro to Refrigeration	8	5
AHR 111 HVACR Electricity	4	3
AHR 113 Comfort Cooling	6	4
Total Credit Hours		12

Air Conditioning, Heating, & Refrigeration Technology - Heat Pump Certificate (C35100HP)

Certificate Awarded

A certificate in Air Conditioning, Heating, & Refrigeration Technology - Heat Pump is awarded by the College upon completion of this program.

For More Information

The Air Conditioning, Heating, & Refrigeration Technology program is in the Applied Technology Division. For more information, call (919) 739-6813 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AHR 110 Intro to Refrigeration.....	8	5
AHR 111 HVACR Electricity.....	4	3
		8
SECOND SEMESTER		
AHR 114 Heat Pump Technology.....	6	4
		4
SUMMER SEMESTER		
AHR 172 Heat Pump Lab.....	3	1
		1
Total Credit Hours		13

Air Conditioning, Heating, & Refrigeration Technology – Heating Technology Certificate (C35100HT)

Certificate Awarded

A certificate in Air Conditioning, Heating, & Refrigeration Technology – Heating Technology is awarded by the College upon completion of this program.

For More Information

The Air Conditioning, Heating, & Refrigeration Technology is in Applied Technology Division. For more information, call (919) 739-6813 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AHR 110 Intro to Refrigeration.....	8	5
AHR 111 HVACR Electricity.....	4	3
		8
SECOND SEMESTER		
AHR 112 Heating Technology.....	6	4
		4
Total Credit Hours		12

Applied Animal Science Technology (A15280)

Official Program Description registered with the NC Community College System:

The Applied Animal Science Technology curriculum is designed to prepare students for careers in the production, processing and distribution of livestock, swine, and poultry and their products according to scientific principles essential to efficient and profitable operation.

Students should learn skills necessary for the operation of efficient and profitable livestock, swine, and poultry enterprises. Coursework includes production practices, animal health, nutrition, reproduction, and management.

Graduates should qualify for entry-level jobs as herd or flock managers, field service persons, feed salespersons, equipment salespersons, feed mill workers, and buyers of poultry and livestock, owners/operators, farm managers, department supervisors, field service representatives, and waste management technicians.

A program that prepares individuals to select, breed, care for, process, and market livestock and small farm animals. Potential course work includes instruction in basic animal science, animal nutrition, and animal health as applied to various species and breeds; design and operation of housing, feeding and processing facilities; and related issues of safety, applicable regulations, logistics, and supply.

Program Learning Outcomes

Upon completion of the Applied Animal Science program, a graduate should be able to:

- Diagnose and treat animal health issues.
- Perform calculations needed in the field of animal science.
- Use computer skills effectively in the animal industry.
- Communicate effectively.

Degree Awarded

The Associate in Applied Science Degree - Applied Animal Science Technology is awarded by the College upon completion of this program.

For More Information

The Applied Animal Science Technology program is in the Applied Technology Division. For more information, call (919) 739-6808 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ANS 110 Animal Science.....	3	3
ANS 140 Swine Production.....	4	3
BIO 160 Introductory Life Science.....	4	3
CIS 110 Introduction to Computers.....	4	3
ANS 170 Sheep & Goat Production.....	2	3
ENG 111 Writing and Inquiry.....	3	3
		19
SECOND SEMESTER		
AGR 150 Ag-O-Metrics.....	3	3
AGR 170 Soil Science.....	4	3
ANS 120 Beef Production.....	4	3
WBL 110 World of Work.....	1	1
ENG 114 Professional Research and Reporting.....	3	3
ACM 111 Health Care for Animals.....	2	3
		16

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
ANS 150 Animal Health Management	3	3
ANS 230 Poultry Management.....	3	3
WBL 112 Work-Based Learning I	20	2
OR		
WBL 111 Work-Based Learning I	10	1
AND		
WBL 121 Work-Based Learning II	10	1
		8
THIRD SEMESTER		
AGR 110 Agricultural Economics	3	3
ANS 115 Animal Feeds and Nutrition	4	3
ANS 130 Poultry Production	4	3
ANS 141 Swine Herd Management	2	2
BUS 151 People Skills	3	3
Social/Behav Science Elective	3	3
		17
FOURTH SEMESTER		
ANS 180 Equine Production	5	4
ANS 210 Livestock Prod Issues.....	3	3
ANS 213 Animal Reproduction	4	3
Humanities/Fine Arts Elective..	3	3
		13
Total Credit Hours		73

Applied Animal Science Technology Certificate (C15280)

Certificate Awarded

A certificate is awarded by the College upon completion of this program.

For More Information

The Applied Animal Science Technology program is in the Applied Technology Division. For more information, call (919) 739-6811 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ANS 110 Animal Science	3	3
ANS 115 Animal Feeds and Nutrition	4	3
*ANS Elective Option I.....	4	3
		9
SECOND SEMESTER		
ANS 210 Livestock Prod Issues.....	3	3
*ANS Elect. Option II	3	3-4
		6-7
Total Credit Hours		15

*Note courses required for Career and College Promise. Select one of the following Animal Science Elective Options:

Option I

*ANS 130 Poultry Production	4	3
ANS 140 Swine Production.....	4	3
ANS 170 Sheep and Goat Production ...	4	3

Option II

*ANS 120 Beef Production	4	3
ACM 111 Healthcare for Animals.....	4	3
ANS 180 Equine Production	5	4

Automotive Systems Technology ATEP (A60160M)

Official Program Description registered with the NC Community College System:

Curriculums in the Mobile Equipment Maintenance and Repair pathway prepare individuals for employment as entry-level transportation service technicians. The program provides an introduction to transportation industry careers and increases student awareness of the diverse technologies associated with this dynamic and challenging field.

Course work may include transportation systems theory, braking systems, climate control, design parameters, drive trains, electrical/electronic systems, engine repair, engine performance, environmental regulations, materials, product finish, safety, steering/suspension, transmission/transaxles, and sustainable transportation, depending on the program major area chosen.

Graduates of this pathway should be prepared to take professional licensure exams, which correspond to certain programs of study, and to enter careers as entry-level technicians in the transportation industry.

Automotive Systems Technology: A program that prepares individuals to apply technical knowledge and skills to repair, service, and maintain all types of automobiles. Includes instruction in brake systems, electrical systems, engine performance, engine repair, suspension and steering, automatic and manual transmissions and drive trains, and heating and air condition systems.

Program Learning Outcomes

Upon completion of the Automotive Systems Technology Degree programs, the new graduate should be able to perform general maintenance, diagnose, and repair concerns related to Automotive Service Excellence (ASE) Automobile areas A1-A8 including Engine Repair, Automatic Trans/Transaxle, Manual Drivetrains and Axles, Suspension and Steering, Brakes, Electrical/Electronic Systems, Heating & Air Conditioning, and Engine Performance.

Degree Awarded

An Associate in Applied Science Degree-Automotive Systems Technology is awarded by the College upon completion of this program.

Note

All students are required to pay \$30 for ASE Student Exams and purchase a laptop, hand tools, safety glasses, and uniforms. Costs are available by calling an Automotive Systems Technology instructor at (919) 739-6822 or 6951.

Students entering the Automotive Systems Technology Degree programs should have completed the diploma classes prior to taking degree classes.

The Multiple Manufacturer Automotive Technical Educational Program (ATEP) is a partnership involving educational institutions, national and local businesses, students, domestic and foreign car dealers, and independent repair centers in the College's service area. ATEP students have the option to complete the A.A.S. degree on campus or to take Work-Based Learning at a local automotive repair facility.

In addition to the admissions requirements students enrolling in Work-Based Learning need to:

- Possess a valid driver's license and maintain an employable driving record.
- Pass a drug test if requested by the sponsoring employer.
- Consent to a criminal background check if requested by the sponsoring employer.

For More Information

The Automotive Systems Technology Degree programs are in the Applied Technology Division. For more information, call (919) 739-6822, 6951 or visit us at our Web site at www.waynecc.edu.

Admission

- A high school diploma or equivalent is required.
 - A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

		Contact Hours	Semester Credit Hours
FIRST SEMESTER			
ACA 111	College Student Success.....	1	1
TRN 170	PC Skills for Transp	3	2
TRN 110	Intro to Transport Tech	3	2
TRN 111	Chassis Maint/Light Repair	8	4
TRN 112	Powetrain Maint/Light Repair...	8	4
			13
SECOND SEMESTER			
TRN 120	Basic Transportation Electricity	7	5
AUT 141	Suspension & Steering Sys	5	3
AUT 151	Brake Systems.....	5	3
AUT 116	Engine Repair	5	3
ENG 111	Writing and Inquiry	3	3
			17
SUMMER SEMESTER			
AUT 181	Engine Performance 1	5	3
AUT 231	Man Trans/Axles/Drtrains	5	3
MAT 110	Mathematical Measurement and Literacy	4	3
TRN 140	Transp Climate Control	3	2
TRN 140A	Transp Climate Cont Lab.....	3	2
			13
THIRD SEMESTER			
AUT 163	Adv Auto Electricity	5	3
AUT 183	Engine Performance 2	8	4
ENG 114	Prof Research & Reporting	3	3
LDD 112	Intro Light-Duty Diesel	4	3
	OR		
WBL 112	Work-Based Learning	20	2
			12-13
FOURTH SEMESTER			
	Humanities/Fine Arts Elective ..	3	3
	Social/Behavioral Science Elective	3	3
AUT 221	Auto Transm/Transaxles	5	3
AUT 281	Adv Engine Performance	4	3
ATT 125	Hybrid-Electric Trans	6	4
	OR		
WBL 122	Work-Based Learning II	20	2
			14-16
	Total Credit Hours		69-72

Automotive Systems Technology Diploma (D60160)

Program Learning Outcomes

Upon completion of the Automotive Systems Technology Diploma program, the new graduate should be able to perform general maintenance and vehicles repairs related to Automotive Service Excellence (ASE) Automobile areas A1-A8 including Engine Repair, Automatic Trans/Transaxle, Manual Drivetrains and Axles, Suspension and Steering, Brakes, Electrical/Electronic Systems, Heating and Air Conditioning, and Engine Performance.

Degree Awarded

A Diploma in Automotive Systems Technology is awarded by the College upon completion of this program.

Note

All students are required to purchase a laptop, hand tools, safety glasses, and uniforms. Costs are available by calling an Automotive Systems Technology instructor at (919) 739-6822 or 6951.

Students entering the Automotive Systems Technology Diploma programs should have completed the certificate classes prior to taking diploma classes.

Students desiring to continue their education by entering the Automobile Systems Technology ATEP Degree programs upon completion of the diploma should meet with their advisor. Additionally students may be required to take Work-Based Learning.

In addition to the admissions requirements students enrolling in Work-Based Learning need to:

- Possess a valid driver's license and maintain an employable driving record.
- Pass a drug test if requested by the sponsoring employer.
- Consent to a criminal background check if requested by the sponsoring employer.

For More Information

The Automotive Systems Technology Diploma program is in the Applied Technology Division. For more information call (919) 739-6822, 6951 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
 - A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

		Contact Hours	Semester Credit Hours
FIRST SEMESTER			
ACA 111	College Student Success.....	1	1
TRN 170	PC Skills for Transp	3	2
TRN 110	Intro to Transport Tech	3	2
TRN 111	Chassis Maint/Light Repair	8	4
TRN 112	Powertrain Maint/Light Repair .	8	4
			13
SECOND SEMESTER			
TRN 120	Basic Transportation Electricity	7	5
AUT 141	Suspension & Steering Sys	5	3
AUT 151	Brake Systems.....	5	3
AUT 116	Engine Repair	5	3
ENG 111	Writing and Inquiry	3	3
			17
SUMMER SEMESTER			
AUT 181	Engine Performance 1	5	3
AUT 231	Man Trans/Axles/Drtrains	5	3
MAT 110	Mathematical Measurement and Literacy	4	3
TRN 140	Transp Climate Control	3	2
TRN 140A	Transp Climate Cont Lab.....	3	2
			13
	Total Credit Hours		43

Transportation Technology Certificate (C60160)

Program Learning Outcomes

Upon completion of the Transportation Technology Certificate program, the new graduate should be able to maintain and perform light vehicle repairs related to Automotive Service Excellence (ASE) Automobile areas A1-A8 including Engine Repair, Automatic Trans/Transaxle, Manual Drivetrains and Axles, Suspension and Steering, Brakes, Electrical/Electronic Systems, Heating and Air Conditioning, and Engine Performance.

Certificate Awarded

A Certificate in Transportation Technology is awarded by the College upon completion of this program.

Note

All students are required to purchase a laptop, hand tools, safety glasses, and uniforms. Costs are available by calling an Automotive Systems Technology instructor at (919) 739-6822 or 6951. Students desiring to continue their education by entering the Automobile Systems Technology Diploma program upon completion of the certificate should meet with their advisor.

For More Information

The Transportation Technology Certificate program is in the Applied Technology Division. For more information call (919) 739-6822, 6951 or visit us at our Web site at www.waynecc.edu.

Admission

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
TRN 170 PC Skills for Transp	3	2
TRN 110 Intro to Transport Tech	3	2
TRN 111 Chassis Maint/Light Repair.....	8	4
TRN 112 Powertrain Maint/Light Repair .	8	4
		13
Total Credit Hours		13

Automotive Systems Technology GM-ASEP (A60160G)

Official Program Description registered with the NC Community College System:

Curriculums in the Mobile Equipment Maintenance and Repair pathway prepare individuals for employment as entry-level transportation service technicians. The program provides an introduction to transportation industry careers and increases student awareness of the diverse technologies associated with this dynamic and challenging field.

Course work may include transportation systems theory, braking systems, climate control, design parameters, drive trains, electrical/electronic systems, engine repair, engine performance, environmental regulations, materials, product finish, safety, steering/suspension, transmission/transaxles, and sustainable transportation, depending on the program major area chosen.

Graduates of this pathway should be prepared to take professional licensure exams, which correspond to certain programs of study, and to enter careers as entry-level technicians in the transportation industry.

Automotive Systems Technology: A program that prepares individuals to apply technical knowledge and skills to repair, service, and maintain all types of automobiles. Includes instruction in brake systems, electrical systems, engine performance, engine repair, suspension and steering, automatic and manual transmissions and drive trains, and heating and air condition systems.

Program Learning Outcomes

Upon completion of the Automotive Systems Technology Degree programs, the new graduate should be able to perform general maintenance, diagnose, and repair concerns related to Automotive Service Excellence (ASE) Automobile areas A1-A8 including Engine Repair, Automatic Trans/Transaxle, Manual Drivetrains and Axles, Suspension and Steering, Brakes, Electrical/Electronic Systems, Heating & Air Conditioning, and Engine Performance.

Degree Awarded

An Associate in Applied Science Degree-Automotive Systems Technology GM-ASEP is awarded by the College upon completion of this program.

Note

All students are required to pay \$30 for ASE Student Exams and purchase a laptop, hand tools, safety glasses, and uniforms. Costs are available by calling an Automotive Systems Technology instructor at (919) 739-6819 or 6820.

Students entering the Automotive Systems Technology Degree programs should have completed the diploma classes prior to taking degree classes.

The General Motors Automotive Service Educational Program (GM-ASEP) is a partnership involving educational institutions, national and local businesses, students, as well as local General Motors (GM) dealerships and AC Delco Professional Service Centers (PSC) throughout eastern North Carolina. GM-ASEP students are required to take Work-Based Learning and be sponsored by a GM Dealer or AC Delco PSC.

In addition to the admissions requirements students enrolling in Work-Based Learning need to:

- Possess a valid driver's license and maintain an employable driving record.
- Pass a drug test if requested by the sponsoring employer.
- Consent to a criminal background check if requested by the sponsoring employer.

For More Information

The Automotive Systems Technology Degree programs are in the Applied Technology Division. For more information call (919) 739-6819, 6820 or visit us at our website at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
TRN 170 PC Skills for Transp	3	2
TRN 110 Intro to Transport Tech	3	2
TRN 111 Chassis Maint/Light Repair.....	8	4

		Contact Hours	Semester Credit Hours
TRN 112	Powertrain Maint/Light Repair .	8	4 13
SECOND SEMESTER			
TRN 120	Basic Transportation Electricity	7	5
AUT 141	Suspension & Steering Sys.....	5	3
AUT 151	Brake System	5	3
ENG 111	Writing and Inquiry.....	3	3
WBL 111	Work Based Learning	10	1 15
SUMMER SEMESTER			
AUT 116	Engine Repair	5	3
TRN 140	Transp Climate Control	3	2
TRN 140A	Transp Climate Control Lab.....	3	2
MAT 110	Mathematical Measurements and Literacy	4	3 10
THIRD SEMESTER			
AUT 163	Adv Auto Electricity	5	3
AUT 181	Engine Performance 1	5	3
AUT 231	Man Trans/Axles/Drtrains	5	3
ENG 114	Prof Research & Reporting.....	3	3
WBL 121	Work-Based Learning II	10	1 13
FOURTH SEMESTER			
AUT 183	Engine Performance 2	8	4
AUT 221	Auto Transm/Transaxles	5	3
AUT 281	Adv Engine Performance	4	3
	Humanities/Fine Arts Elective ..	3	3
	Social/Behavioral Science Elective	3	3
WBL 131	Work-Based Learning III	10	1 17
	Total Credit Hours		68

Aviation Systems Technology (A60200)

The Official Program Description registered with the NC Community College System:

The Aviation Systems Technology provides individuals with the knowledge and skills to qualify for an aircraft mechanic's certificate with airframe and/or powerplant ratings. The curriculum is approved by the Federal Aviation Administration (FAA) under 14 CFR Part 147, which governs aviation maintenance schools.

Course work includes aviation mathematics, FAA regulations, basic electricity, aircraft drawings; aircraft structures, systems, and components; aircraft engines, theory, systems, and components; and engine inspections and maintenance.

Employment opportunities exist as entry-level mechanics with air carriers, manufacturers, repair stations, fixed base operators, flight schools, and government aviation operations.

Program Learning Outcomes

Upon completion of the Aviation System Technology program, a graduate should be able to:

- Comprehend subjects related to all aspects of General Aircraft Maintenance.
- Inspect, troubleshoot, and repair all systems of Airframe.
- Inspect, troubleshoot, and repair all systems of Powerplant.

Degree Awarded

The Associate of Applied Science Degree-Aviation Systems Technology is awarded by the College upon completion of this program.

Note

Students are required to purchase tools and pay about \$1,450 for FAA exams. Costs for the tools are available by calling an Aviation Systems instructor at (919) 739-6806, 6823, or 6824. Aviation Systems Technology classes are offered at the Wayne Executive Jetport.

For More Information

The Aviation Systems Technology program is in the Applied Technology Division. For more information, call (919) 739-6806, 6823, or 6824 or visit us at our Web site at www.waynecc.edu/aviation.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

		Contact Hours	Semester Credit Hours
FIRST SEMESTER			
AVI 110	AVIATION MAINTENANCE - GENERAL.....		15
AMT 101	Aviations Mathematics		25
AMT 102	Aviation Physics.....		25
AMT 103	Basic Electricity.....		75
AMT 104	Aircraft Drawings.....		25
AMT 105	Maint. Forms and Records..		25
AMT 106	Maint. Publications.....		25
AMT 107	Materials and Processes.....		70
AMT 108	Fluid Lines and Fittings		30
AMT 109	Weight and Balance.....		35
AMT 110	Cleaning and Corrosion Control		25
AMT 111	Ground Operations and Servicing		25
AMT 112	Mech. Privileges & Limitations		15
ACA 111	College Student Success....	1	1
MAT 110	Mathematical Measurement and Literacy	4	3 19

SECOND SEMESTER

AVI 120	AIRFRAME MAINTENANCE I		12
AMT 201	Aircraft Welding.....	45	
AMT 202	Aircraft Non-Metallic Structures	40	
AMT 203	Aircraft Sheet Metal Structures	130	
AMT 204	Wood Structures, Covering and Finishes	50	
AMT 205	Assembly and Rigging	75	
AMT 213	Cabin Atmosphere Control Systems.....	55	
ENG 111	Writing and Inquiry	3	3 15

SUMMER SEMESTER

AVI 130	AIRFRAME MAINTENANCE II		9
AMT 207	Aircraft Electrical Systems ..	85	
AMT 208	Hydraulic and Pneumatic Power Systems	60	

		Contact Hours	Semester Credit Hours
AMT	209 Aircraft Landing Gear Systems	55	
AMT	210 Position and Warning Systems	25	
AMT	211 Aircraft Fuel Systems.....	25	
ENG	114 Professional Research and Reporting	3	3
			12
THIRD SEMESTER			
AVI	230 AIRFRAME MAINTENANCE III.....		7
AMT	206 Communication and Navigation Systems	30	
AMT	212 Aircraft Instrument Systems	25	
AMT	214 Ice and Rain Control Systems	20	
AMT	215 Fire Protection Systems.....	20	
AMT	216 Airframe Inspection.....	75	
AVI	240 POWERPLANT MAINTENANCE I.....		6
AMT	301 Reciprocating Engines.....	145	
AMT	302 Turbine Engines.....	75	
AMT	303 Auxiliary Power Units.....	10	
	Social/Behavioral Science Elective.....	3	3
			16
FOURTH SEMESTER			
AVI	250 POWERPLANT MAINTENANCE II.....		15
AMT	304 Engine Instruments.....	35	
AMT	305 Engine Fire Protection Systems	35	
AMT	306 Engine Electrical Systems ...	75	
AMT	307 Lubrication Systems.....	60	
AMT	308 Engine Fuel Systems.....	35	
AMT	309 Ignition and Starting Systems	75	
AMT	310 Fuel Metering Systems.....	85	
HUM	110 Technology and Society.....	3	3
			18
SUMMER SEMESTER			
AVI	260 POWERPLANT MAINTENANCE III.....		9
AMT	311 Induction and Airframe Systems	25	
AMT	312 Engine Cooling Systems.....	25	
AMT	313 Engine Exhaust and Reverser Systems.....	30	
AMT	314 Propellers and Unducted Fans	80	
AMT	315 Engine Inspection	90	
			9
Total Credit Hours			89

Aviation Systems Technology Airframe Diploma (D60200A)

Program Learning Outcomes

- Upon completion of the Aviation System Technology program, a graduate should be able to:
- Comprehend subjects related to all aspects of General Aircraft Maintenance.

- Inspect, troubleshoot, and repair all systems of Airframe.

Certificate Awarded

The Aviation Systems Technology Airframe Diploma is awarded by the College upon completion of this program.

Note

Students are required to purchase tools and pay about \$1,450 for FAA exams. A minimum required tool list is available by calling an Aviation Systems instructor at (919) 739-6823, or 6824. Aviation Systems Technology classes are offered at the Wayne Executive Jetport.

For More Information

The Aviation Systems Technology program is in the Applied Technology Division. For more information, call (919) 739-6806, 6823, or 6824 or visit us at our website at www.waynecc.edu/aviation.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AVI 110 AVIATION MAINTENANCE GENERAL		15
AMT 101 Aviation Mathematics.....	25	
AMT 102 Aviation Physics.....	30	
AMT 103 Basic Electricity.....	80	
AMT 104 Aircraft Drawings	30	
AMT 105 Maint Forms and Records	25	
AMT 106 Maint Publications.....	25	
AMT 107 Materials and Processes	80	
AMT 108 Fluid Lines and Fittings.....	30	
AMT 109 Weight and Balance.....	35	
AMT 110 Cleaning and Corrosion Control	25	
AMT 111 Ground Operations and Servicing	30	
AMT 112 Mechanics Privileges and Limitations.....	10	
ACA 111 College Student Success.....	1	1
MAT 110 Mathematics Measurements and Literacy	4	3
		19
SECOND SEMESTER		
AVI 120 AIRFRAME MAINTENANCE ...		12
AMT 201 Aircraft Welding.....	45	
AMT 202 Aircraft Nonmetallic Structures	40	
AMT 203 Aircraft Sheet metal Structures	130	
AMT 204 Wood Structures, covering and Finishes	50	
AMT 205 Assembly and Rigging.....	75	
AMT 213 Cabin Atmosphere Control Sys	55	
ENG 111 Writing & Inquiry.....	3	3
		15
SUMMER SEMESTER		
AVI 130 AIRFRAME MAINTENANCE II		9
AMT 207 Aircraft Electrical Systems.....	85	
AMT 208 Hyd. and Pneumatic power systems.....	60	
AMT 209 Aircraft Landing Gear Systems	55	
AMT 210 Position and Warning Systems	25	
AMT 211 Aircraft Fuel Systems.....	25	
		9

	Contact Hours	Semester Credit Hours
THIRD SEMESTER		
AVI 230 AIRFRAME MAINTENANCE III		7
AMT 206 Communication and Nav	30	
AMT 212 Aircraft Instrument Systems.....	25	
AMT 214 Ice and Rain Control Systems .	20	
AMT 215 Fire Protection Systems.....	20	
AMT 216 Aircraft Inspection	75	
		7
Total Credit Hours		50

Aviation Systems Technology Power Plant Diploma (D60200P)

Program Learning Outcomes

Upon completion of the Aviation System Technology program, a graduate should be able to:

- Comprehend subjects related to all aspects of General Aircraft Maintenance.
- Inspect, troubleshoot, and repair all Powerplant systems.

Diploma Awarded

The Aviation Systems Technology Powerplant Diploma is awarded by the College upon completion of this program.

Note

Students are required to purchase tools and pay about \$1,450 for FAA exams. A minimum tool required list is available by calling an Aviation Systems instructor at (919) 739-6823, or 6824. Aviation Systems Technology classes are offered at the Wayne Executive Jetport.

For More Information

The Aviation Systems Technology program is in the Applied Technology Division. For more information, call (919) 739- 6823, or 6824 or visit us at our Web site at www.waynecc.edu/aviation.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AVI 110 AVIATION MAINTENANCE GENERAL		15
AMT 101 Aviation Mathematics.....	25	
AMT 102 Aviation Physics.....	30	
AMT 103 Basic Electricity.....	80	
AMT 104 Aircraft Drawings	30	
AMT 105 Maint Forms and Records	25	
AMT 106 Maint Publications.....	25	
AMT 107 Materials and Processes	80	
AMT 108 Fluid Lines and Fittings.....	30	
AMT 109 Weight and Balances.....	35	
AMT 110 Cleaning and Corrosion Control	25	
AMT 111 Ground Operations and Servicing	30	
AMT 112 Mechanics Privileges and Limitations.....	10	
ACA 111 College Student Success.....	1	1
MAT 110 Mathematical Measurements and Literacy	4	3
		19

	Contact Hours	Semester Credit Hours
SECOND SEMESTER		
AVI 250 POWER PLANT MAINTENANCE II		15
AMT 304 Engine Instruments.....	35	
AMT 305 Engine Fire Protection Sys	35	
AMT 306 Engine Electrical Sys	75	
AMT 307 Lubrication Systems	60	
AMT 308 Engine Fuel Sys.....	35	
AMT 309 Ignition and Starting Sys.....	75	
AMT 310 Fuel Metering Sys.....	85	
ENG 111 Writing & Inquiry.....	3	3
		18

SUMMER SEMESTER

AVI 260 POWER PLANT MAINTENANCE III		9
AMT 311 Induction and Airframe Sys.....	25	
AMT 312 Engine Cooling Sys	25	
AMT 313 Engine Exhaust & Reverser Sys	30	
AMT 314 Propellers & Unducted Fans....	80	
AMT 315 Engine Inspection	90	
		9

THIRD SEMESTER

AVI 260 POWER PLANT MAINTENANCE I		6
AMT 301 Reciprocating Engines.....	145	
AMT 302 Turbine Engines.....	75	
AMT 303 Auxiliary Power Units.....	10	
		6
Total Credit Hours		52

Basic Law Enforcement Training Certificate (C55120)

Official Program Description registered with the N.C. Community College System:

Basic Law Enforcement Training (BLET) is designed to give students essential skills required for entry-level employment as law enforcement officers with state, county, or municipal governments, or with private enterprise.

This program utilizes State-commission-mandated topics and methods of instruction. General subjects include, but are not limited to criminal, juvenile, civil, traffic, and alcoholic beverage laws; investigative, patrol, custody, and court procedures; emergency responses; and ethics and community relations.

Students must successfully complete and pass all units of study which include the certification examination mandated by the North Carolina Criminal Justice Education and Training Standards Commission and the North Carolina Sheriffs' Education and Training Standards Commission to receive a certificate.

Upon entering this program, the student must meet the following criteria:

1. Valid North Carolina Driver's License.
2. Interview with Basic Law Enforcement Training School Director.
3. Complete medical/physical examination.
4. Submit a certified copy of criminal history.
5. Must be at least 20 years of age.
6. Must have a high school diploma or equivalent.
7. Must have a letter of sponsorship.

Program Learning Outcomes

Upon completion of the Basic Law Enforcement Training program, a graduate should be able to:

- Demonstrate his/her knowledge of local, state and federal legal matters through written examinations and scenario based exercises.
- Demonstrate his/her knowledge of police/sheriff patrol duties

through written examinations and scenario based exercises.

- Demonstrate his/her knowledge of law enforcement communication matters through written examinations and scenario based exercises.
- Demonstrate his/her knowledge of police/sheriff investigative matters through written examinations and scenario based exercises.
- Demonstrate his/her practical application knowledge written examinations and hands-on demonstration of learned skills.
- Demonstrate his/her knowledge of sheriff specific matters through written examinations and scenario based exercises.

Certificate Awarded

A certificate in Basic Law Enforcement Training is awarded by the College upon completion of this program.

Note

Total costs for the program are approximately \$750.

For More Information

The Basic Law Enforcement Training program is in the Public Safety Division. Additional information may be obtained by calling (919) 739-6798 or (919) 739-6799, or visit us at our Web site at www.waynccc.edu/blet.

Admissions

- A high school diploma or the equivalent is required.
- A placement test in reading is required by the state within the last year.
- Individuals desiring admission to the program must follow the admissions procedures outlined on page 10 of this catalog.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CJC 100 Basic Law Enforcement Training.....	39	19
Total Credit Hours		19

Business Administration (A25120)


Official Program Description registered with the NC Community College System:

The Business Administration curriculum is designed to introduce students to the various aspects of the free enterprise system. Students will be provided with a fundamental knowledge of business functions, processes, and an understanding of business organizations in today's global economy.

Course work includes business concepts such as accounting, business law, economics, management, and marketing. Skills related to the application of these concepts are developed through the study of computer applications, communication, team building, and decision making.

Through these skills, students will have a sound business education base for lifelong learning. Graduates are prepared for employment opportunities in government agencies, financial institutions, and large to small business or industry.

Program Learning Outcomes

Upon completion of the Business Administration program, a graduate should be able to:

- Apply the appropriate style of business management to a real world scenario.
- Prepare income tax returns.
- Apply generally accepted accounting principles to business transactions.
- Apply the principles of marketing in business.

- Compose effective business documents.
- Apply the appropriate business principles to a real world scenario.

Work-Based Learning Option

The Work-Based Learning Option is especially designed to provide qualified business administration students with an opportunity to combine the regular Business Administration curriculum with practical work experience. The combination of classroom instruction with practical/related Work-Based Learning provides numerous benefits to participating students.

Career opportunities are enhanced as students completing this program graduate with practical work experience in addition to the Associate of Applied Science Degree. The program also provides an opportunity for the student to explore a career before making a commitment to full-time employment. See the section on Work-Based Learning program for eligibility criteria.

Degree Awarded

The Associate in Applied Science Degree - Business Administration is awarded by the College upon completion of this program.

For More Information

The Business Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6880, send e-mail to etlegrand@waynec.edu, or visit us at our Web site at www.waynec.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests are required in English, mathematics, reading, and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BUS 110 Introduction to Business	3	3
BUS 115 Business Law I.....	3	3
CIS 110 Introduction to Computers	4	3
ENG 111 Writing and Inquiry.....	3	3
MKT 120 Principles of Marketing	3	3
		16
SECOND SEMESTER		
ACC 120 Principles of Financial Accounting	5	4
BUS 153 Human Resource Management	3	3
CTS 130 Spreadsheet	4	3
ENG 114 Professional Research & Reporting	3	3
MAT 143 Quantitative Literacy	4	3
		16
THIRD SEMESTER		
ACC 121 Prin. of Managerial Accounting	5	4
BUS 137 Principles of Management	3	3
BUS 240 Business Ethics	3	3
WBL 110 World of Work	1	1
*Economics Elective	3	3
Humanities/Fine Arts Elective..	3	3
**Professional Elective.....		1-5
		18-20
FOURTH SEMESTER		
BUS 116 Business Law II.....	3	3
BUS 230 Small Business Mgmt.	3	3
BUS 239 Bus Applications Seminar	3	2

	Contact Hours	Semester Credit Hours
MKT 220 Advertising and Sales	3	3
Social/Behavioral Science Elective	3	3
**Professional Elective.....	-	1-5
		15-17
Total Credit Hours		67-69

*Select one of the following Economics Electives from the courses below:

- ECO 251 Principles of Microeconomics or ECO 252 Principles of Macroeconomics

**Select 4-6-semester hours of Professional Electives from the courses below:

- WBL 111 and WBL 122 or WBL 112 and WBL 121 must be completed in sequence to meet the Professional Elective requirement.
- Six semester hours of Work-Based Learning Work Experience can be applied as Professional Electives.

	Contact Hours	Semester Credit Hours
ACC 140 Payroll Accounting	3	2
ACC 150 Accounting Software Tech	3	2
BUS 225 Business Finance	3	3
CTS 240 Project Management.....	4	3
		(Spring 2018)
OST 145 Social Media for Office Professionals.....	3	3
		(Spring 2018)
WBL 111 Work-Based Learning I	10	1
WBL 121 Work-Based Learning II	10	1
WBL 131 Work-Based Learning III	10	1
WBL 211 Work-Based Learning IV.....	10	1
WBL 221 Work-Based Learning V.....	10	1
WBL 231 Work-Based Learning VI.....	10	1
WBL 112 Work-Based Learning I	20	2
WBL 122 Work-Based Learning II	20	2
WBL 132 Work-Based Learning III	20	2

Business Administration Diploma (D25120)

Diploma Awarded

A diploma in Business Administration is awarded by the College upon completion of this program.


For More Information

The Business Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6880, or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests are required in English, mathematics, reading, and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BUS 110 Introduction to Business	3	3
BUS 137 Principles of Management	3	3
BUS 153 Human Resource Management	3	3

	Contact Hours	Semester Credit Hours
ENG 111 Writing and Inquiry	3	3
		13

SECOND SEMESTER

ACC 120 Prin of Financial Accounting	5	4
CIS 110 Introduction to Computers	4	3
Hum/Fine Arts Elective	3	3
MKT 120 Principles of Marketing	3	3
		13

THIRD SEMESTER

ACC 150 Acct. Software Application	3	2
BUS 115 Business Law I.....	3	3
BUS 240 Business Ethics	3	3
ECO 252 Prin of Macroeconomics	3	3
		11
Total Credit Hours		37

Business Administration Certificate (C25120)


Certificate Awarded

A certificate in Business Administration is awarded by the College upon completion of this program.

For More Information

The Business Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6880 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests are required in reading and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
BUS 110 Introduction to Business	3	3
BUS 137 Principles of Management.....	3	3
CIS 110 Introduction to Computers	4	3
		9

SECOND SEMESTER

BUS 115 Business Law I.....	3	3
BUS 153 Human Resource Management ...	3	3
MKT 120 Principles of Marketing.....	3	3
		9
Total Credit Hours		18

Marketing Certificate (C25120MK)


Available Spring 2018

Certificate Awarded

A certificate in Marketing is awarded by the College upon completion of this program.

For More Information

The Business Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6880 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

- Placement tests are required in reading and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
BUS 110 Introduction to Business	3	3
CIS 110 Introduction to Computers	4	3
MKT 120 Principles of Marketing.....	3	3
		9
SECOND SEMESTER		
BUS 137 Principles of Management.....	3	3
MKT 220 Advertising and Sales Promotions .	3	3
OST 145 Social Media for Office Professional	3	3
		9
Total Credit Hours		18

Project Management Certificate (C25120PM)

Available Spring 2018


Certificate Awarded

A certificate in Project Management is awarded by the College upon completion of this program.

For More Information

The Business Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6880 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests are required in reading and computer skills to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
BUS 137 Principles of Management.....	3	3
BUS 153 Human Resource Management....	3	3
ACC 120 Principles of Financial Accounting .	5	4
		10
SECOND SEMESTER		
ACC 150 Accounting Software Applications....	3	2
CTS 130 Spreadsheet.....	4	3
CTS 240 Project Management.....	4	3
		8
Total Credit Hours		18

Business Administration/Operations Management (A25120G)

Official Program Description registered with the NC Community College System:

The Business Administration curriculum is designed to introduce students to the various aspects of the free enterprise system. Students will be provided with a fundamental knowledge of business functions, processes, and an understanding of business organizations in today's global economy.

Course work includes business concepts such as accounting, business law, economics, management, and marketing. Skills related to the application of these concepts are developed through the study

of computer applications, communication, team building, and decision making.

Through these skills, students will have a sound business education base for lifelong learning. Graduates are prepared for employment opportunities in government agencies, financial institutions, and large to small business or industry.

Program Learning Outcomes

Upon completion of the Business Administration/Operations Management program, a graduate should be able to:

- Apply generally accepted accounting principles to business transactions.
- Employ the principles of marketing in business.
- Decide the appropriate style of business management in real world situations.
- Apply concepts of operations project planning and management.
- Select appropriate practices in operations management to manage a project.
- Apply accepted quality and lean initiatives to effectively control a process.

Degree Awarded

The Associate in Applied Science Degree - Business Administration/ Operations Management is awarded by the College upon completion of this program.

For More Information

The Business Administration/Operations Management program is in the Applied Technology Division. For more information, call (919) 739-6815, send e-mail to fkeller@waynecc.edu, or visit us at our Web site at www.waynecc.edu/opsmtg.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BUS 137 Principles of Management	3	3
CIS 110 Introduction to Computers	4	3
ENG 111 Writing and Inquiry	3	3
ISC 121 Environmental Health and Safety	3	3
OMT 110 Intro to Operations Management	3	3
		16
SECOND SEMESTER		
ACC 120 Principles of Financial Accounting	5	4
ENG 114 Prof Research and Reporting ..	3	3
ISC 132 Mfg. Quality Control	5	3
MAT 143 Quantitative Literacy	4	3
OMT 112 Material Management.....	3	3
		16
SUMMER SEMESTER		
ISC 220 Lean Manufacturing	4	3
OMT 218 Develop Team Performance ...	3	3
HUM 110 Technology and Society.....	3	3
		9
THIRD SEMESTER		
ISC 210 Production and Operational Planning	3	3
OMT 135 FDA GMP Compliance.....	3	3
OMT 156 Problem-Solving Skills.....	3	3
BUS 110 Introduction to Business	3	3
PSY 150 Introduction to Psychology.....	3	3
		15

	Contact Hours	Semester Credit Hours
FOURTH SEMESTER		
BUS 115 Business Law I.....	3	3
ECO 252 Principles of Macroeconomics .	3	3
MKT 120 Principles of Marketing	3	3
OMT 222 Project Management.....	3	3
OMT 260 Issues in Operations Management	3	3
		15
Total Credit Hours		71

Business Administration/Operations Management Certificate (C25120G)

Certificate Awarded:

The Certificate in Operations Management is awarded by the College upon completion of this program.

For More Information:

The Business Administration/Operations Management program is in the Applied Technology Division. For more information, call (919) 739-6815, send e-mail to fkeller@waynecc.edu, or visit us at our Web site at www.waynecc.edu/opsmtg.

Admissions:

- A high school diploma or equivalent is required.
- A placement test in mathematics and reading is required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ISC 121 Environmental Health and Safety	3	3
ISC 210 Production and Operational Planning3		3
		7
SECOND SEMESTER		
ISC 132 Mfg. Quality Control	5	3
OMT 112 Material Management.....	3	3
OMT 260 Issues in Operations Management	3	3
		9
Total Credit Hours		16

Business Administration/Operations Management - Process Improvement Certificate (C25120GP)

Certificate Awarded:

The certificate in Process Improvement is awarded by the College upon completion of this program.

For More Information:

The Business Administration/Operations Management program is in the Applied Technology Division. For more information, call (919) 739-6815, send e-mail to fkeller@waynecc.edu, or visit us at our web site at www.waynecc.edu.

Admissions:

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, and reading are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
OMT 110 Intro to Operations Management	3	3
		3
SECOND SEMESTER		
OMT 156 Problem Solving Skill	5	3
ISC 210 Production & Operational Planning.....	3	3
		6
SUMMER SEMESTER		
ISC 220 Lean Manufacturing	4	3
OMT 218 Dev Team Performance.....	3	3
		6
Total Credit Hours		15

Collision Repair and Refinishing Technology (A60130)

Official Program Description registered with the NC Community College System:

Curriculums in the Mobile Equipment Maintenance and Repair pathway prepare individuals for employment as entry-level transportation service technicians. The program provides an introduction to transportation industry careers and increases student awareness of the diverse technologies associated with this dynamic and challenging field.

Course work may include transportation systems theory, braking systems, climate control, design parameters, drive trains, electrical/electronic systems, engine repair, engine performance, environmental regulations, materials, product finish, safety, steering/suspension, transmission/transaxles, and sustainable transportation, depending on the program major area chosen.

Graduates of this pathway should be prepared to take professional licensure exams, which correspond to certain programs of study, and to enter careers as entry-level technicians in the transportation industry.

Collision Repair and Refinishing Technology: A program that prepares individuals to apply technical knowledge and skills to repair, reconstruct and finish automobile bodies, fenders, and external features. Includes instruction in structure analysis, damage repair, non-structural analysis, mechanical and electrical components, plastics and adhesives, painting and refinishing techniques, and damage analysis and estimating.

Program Learning Outcomes

Upon completion of the Collision Repair and Refinishing Technology Degree program, the new graduate should be able to perform vehicle repairs related to Automotive Service Excellence (ASE) Automobile areas B2-B5 including Painting and Refinishing, Non-Structural Analysis and Damage Repair, Structural Analysis and Damage Repair, and Mechanical and Electrical Components.

Degree Awarded

An Associate in Applied Science Degree-Collision Repair and Refinishing Technology is awarded by the College upon completion of this program.

Note

All students are required to purchase a laptop, personal protective

equipment, safety glasses, specialty tools, and uniforms. Costs are available by calling the Collision Repair and Refinishing instructor at (919) 739-6821.

For More Information

The Collision Repair and Refinishing Technology program is in the Applied Technology Division. For more information, call (919) 739-6819 or (919) 739-6821 visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
TRN 110 Intro to Transport Tech.....	3	2
TRN 180 Basic Welding for Transp.....	5	3
AUB 111 Painting & Refinishing I.....	8	4
AUB 121 Non-Structural Damage I.....	5	3
AUB 131 Structural Damage I.....	6	4
		17
SECOND SEMESTER		
AUB 112 Painting & Refinishing II.....	8	4
AUB 122 Non-Structural Damage II.....	8	4
AUB 132 Structural Damage II.....	8	4
ENG 111 Expository Writing	3	3
		15
SUMMER SEMESTER		
AUB 141 Mech & Elec Components I.....	4	3
AUB 142 Mech & Elec Components II.....	12	6
TRN 140 Transp Climate Control.....	3	2
MAT 110 Mathematical Measurement and Literacy.....	4	3
		14
THIRD SEMESTER		
ENG 114 Prof. Research & Reporting.....	3	3
TRN 170 PC Skills for Transp.....	3	2
AUB 136 Plastics & Adhesives.....	5	3
AUC 114 Custom Fiberglass Skills.....	6	4
AUB 162 Autobody Estimating.....	3	2
OR		
WBL 112 Work-Based Learning I.....	20	2
		14
FOURTH SEMESTER		
AUC 112 Auto Custom Fabrication.....	6	4
AUB 114 Special Finishes.....	3	2
OR		
WBL 122 Work-Based Learning II.....	20	2
Humanities/Fine Arts Elective..	3	3
Social/Behavioral Science Elective	3	3
		12
Total Credit Hours		72

Collision Repair and Refinishing Technology Diploma (D60130)

Diploma Awarded

A Diploma-Collision Repair and Refinishing Technology is awarded by the College upon completion of this program.

Note

All students are required to pay \$30 for ASE Student Exams and purchase a laptop, personal protective equipment, safety glasses, specialty tools, and uniforms. Costs are available by calling the Collision Repair and Refinishing instructor at (919) 739-6821.

For More Information

The Collision Repair and Refinishing Technology program is in the Applied Technology Division. For more information, call (919) 739-6819 or 6821 or visit us at our Web site at www.waynecc.edu.

Admission

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
TRN 110 Intro to Transport Tech.....	3	2
TRN 180 Basic Welding for Transp.....	5	3
AUB 111 Painting and Refinishing I.....	8	4
AUB 121 Non-Structural Damage I.....	5	3
AUB 131 Structural Damage I.....	6	4
		17
SECOND SEMESTER		
AUB 112 Painting & Refinishing II.....	8	4
AUB 122 Non-Structural Damage II.....	8	4
AUB 132 Structural Damage II.....	8	4
ENG 111 Writing and Inquiry.....	3	3
		15
SUMMER SEMESTER		
AUB 141 Mech & Elec Components I.....	4	3
AUB 142 Mech & Elec Components II.....	12	6
TRN 140 Transp Climate Control.....	3	2
MAT 110 Mathematical Measurement and Literacy.....	4	3
		14
Total Credit Hours		46

Collision Repair and Refinishing Technology Certificate (C60130)

Certificate Awarded

A Certificate-Collision Repair and Refinishing Technology is awarded by the College upon completion of this program.

Note

All students are required to purchase a laptop, personal protective equipment, safety glasses, specialty tools, and uniforms. Costs are available by calling the Collision Repair and Refinishing instructor at (919) 739-6821.

For More Information

The Collision Repair and Refinishing Technology program is in the Applied Technology Division. For more information, call (919) 739-6819 or 6821 or visit us at our Web site at www.waynecc.edu.

Admission

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
TRN 110 Intro to Transport Tech.....	3	2
TRN 180 Basic Welding for Transp.....	5	3
AUB 111 Painting and Refinishing I.....	8	4
AUB 121 Non-Structural Damage I.....	5	3
AUB 131 Structural Damage I.....	6	4
Total Credit Hours		17

Computer Programming and Development (A25590C)

The Information Technology (IT) curriculum prepares graduates for employment in the technology sector as designers, testers, support technicians, system administrators, developers, or programmers who use computer software and/or hardware to design, process, implement and manage information systems in specialties such as database services, security, business intelligence, healthcare informatics and others depending on the technical path selected within this curriculum.

Course work includes development of a student's ability to create, store, communicate, exchange and use information to solve technical issues related to information support and services, interactive media, network systems, programming and software development, information security and other emerging technologies based on the selected area of study.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to design and manage information. The program will incorporate the competencies of industry-recognized certification exams.

Program Learning Outcomes

Upon completion of the Computer Programming and Development program, a graduate should be able to:

- Use modern software development techniques and methodologies.
- Use modern software testing techniques and methodologies.
- Complete a software project from the definition phase through implementation.

Degree Awarded

The Associate in Applied Science Degree – Computer Programming and Development is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Computer Programming and Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer

skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
ENG 111 Expository Writing	3	3
WEB 111 Intro to Web Graphics.....	4	3
		13
SECOND SEMESTER		
CSC 134 C++ Programming	5	3
CTS 120 Hardware/Software Support	5	3
ENG 114 Prof Research and Reporting ..	3	3
WEB 151 Mobile App Development I.....	4	3
Humanities/Fine Arts Elective ..	3	3
		15
SUMMER SEMESTER		
CSC 121 Python Programming	5	3
CTI 120 Network & Sec Foundation	4	3
CTS 285 Systems Analysis & Design	4	3
		9
THIRD SEMESTER		
CSC 151 JAVA Programming.....	5	3
DBA 120 Database Programming I	4	3
WEB 115 Web Markup and Scripting.....	4	3
WEB 182 PHP Programming.....	4	3
Math Elective		3-4
		15-16
FOURTH SEMESTER		
CSC 251 Advanced JAVA Programming .	5	3
CSC 289 Programming Capstone Project	5	3
CTS 240 Project Management.....	4	3
Major Elective		1
Social/Behav Science Elective	3	3
		13
Total Credit Hours		65-66

Select at least 3 semester hours of Math Electives from the courses below:

MAT 110 Mathematical Measurement and Lit.....	4	3
MAT 121 Algebra/Trigonometry I	4	3
MAT 143 Quantitative Literacy	4	3
MAT 171 Precalculus Algebra	5	4

Select 1 semester hour of Major Elective from the courses below:

WBL 110 World of Work	1	1
WBL 111 Work-Based Learning I	10	1

Application Development Certificate (C25590AD)**Certificate Awarded**

The certificate in Application Development is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside

the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Application Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CSC 151 JAVA Programming	5	3
DBA 120 Database Programming I.....	4	3
		6
SPRING SEMESTER		
CSC 134 C++ Programming	5	3
CSC 251 Advanced JAVA Programming .	5	3
		6
Total Credit Hours		12

Computer Programming Certificate (C25590CP)

Certificate Awarded

The certificate in Computer Programming is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Computer Programming program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CSC 151 JAVA Programming	5	3
WEB 182 PHP Programming	4	3
		6
SPRING SEMESTER		
CSC 134 C++ Programming	5	3
WEB 151 Mobile App Development I.....	4	3
		6
Total Credit Hours		12

JAVA Programming Certificate (C25590JP)

Certificate Awarded

The certificate in Java Programming is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Java Programming program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CSC 151 JAVA Programming	5	3
DBA 120 Database Programming I.....	4	3
		6
SPRING SEMESTER		
CSC 251 Advanced JAVA Programming .	5	3
WEB 151 Mobile App Development I.....	4	3
		6
Total Credit Hours		12

Mobile Web Development Certificate (C25590MW)

Certificate Awarded

The certificate in Mobile Web Development is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Mobile Web Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
WEB 111 Intro to Web Graphics.....	4	3
WEB 115 Web Markup and Scripting.....	4	3
		6

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
CSC 134 C++ Programming	5	3
WEB 151 Mobile App Development I.....	4	3
		6
Total Credit Hours		12

Systems and Hardware Support Certificate (C25590H)

Certificate Awarded

The certificate in Systems and Hardware Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems and Hardware Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
		6
SPRING SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTS 120 Hardware/Software Support	5	3
		6
Total Credit Hours		12

Web Development Certificate (C25590WD)

Certificate Awarded

The certificate in Web Development is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Web Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
WEB 111 Intro to Web Graphics	4	3
WEB 115 Web Markup and Scripting.....	4	3
WEB 182 PHP Programming.....	4	3
		12
Total Credit Hours		12

Web Programming Certificate (C25590WP)

Certificate Awarded

The certificate in Web Programming is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Web Programming program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
WEB 111 Intro to Web Graphics	4	3
WEB 115 Web Markup and Scripting.....	4	3
		9
SPRING SEMESTER		
WEB 151 Mobile App Development I.....	4	3
		3
Total Credit Hours		12

Computer-Integrated Machining (A50210)

Official Program Description registered with the NC Community College System:

The Computer-Integrated Machining curriculum prepares students with the analytical, creative and innovative skills necessary to take a production idea from an initial concept through design, development and production, resulting in a finished product.

Coursework may include manual machining, computer applications, engineering design, computer-aided drafting (CAD), computer-aided machining (CAM), blueprint interpretation, advanced computerized numeric control (CNC) equipment, basic and advanced machining operations, precision measurement and high-speed multi-axis machining.

Graduates should qualify for employment as machining technicians in high-tech manufacturing, rapid-prototyping and rapid-manufacturing

industries, specialty machine shops, fabrication Industries, and high-tech or emerging industries such as aerospace, aviation, medical, and renewable energy, and to sit for machining certification examinations.

Program Learning Outcomes

Upon completion of the Computer Integrated Machining program, a graduate should be able to:

- Complete a part or parts using manual machines.
- Program, operate, and setup computer numerical control (CNC) machines.
- Manufacture a complex assembly to specification by using computer aided manufacturing (CAM) software, CNC and manual machine.

Degree Awarded

The Associate in Applied Science Degree Computer-Integrated Machining is awarded by the College upon completion of this program.

Note

Students are required to purchase a few specific tools. Costs are available by calling a Computer-Integrated Machining instructor at (919) 739-6806, (919) 739-6812, or (919) 739-6965.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills is required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Writing and Inquiry	3	3
MAC 121 Introduction to CNC	2	2
MAC 131 Blueprint Reading/Mach I	3	2
MAC 141 Machining Applications I	8	4
MAC 151 Machining Calculations.....	3	2
MAC 171 Measure Material Safety.....	2	1
MAC 172 Job Plan Bench and Layout.....	2	1
		16
SECOND SEMESTER		
DFT 119 Basic CAD	3	2
MAC 122 CNC Turning	4	2
MAC 124 CNC Milling.....	4	2
MAC 132 Blueprint Reading/Mach II	3	2
MAC 142 Machining Applications II	8	4
Humanities/Fine Arts Elective ..	3	3
		15
SUMMER SEMESTER		
CIS 110 Introduction to Computers	4	3
MAC 222 Advanced CNC Turning	4	2
MAC 224 Advanced CNC Milling.....	4	2
		7
THIRD SEMESTER		
MAC 143 Machining Applications III	8	4
MAC 160 Coordinate Measuring Machine	4	3
MAC 228 Advanced CNC Processes	5	3
MAT 121 Algebra/Trigonometry I	4	3

	Contact Hours	Semester Credit Hours
MEC 231 Comp-Aided Manufacturing I...	5	3
		16
FOURTH SEMESTER		
ENG 114 Professional Research and Reporting	3	3
MAC 233 Appl. in CNC Machining.....	14	6
MEC 232 Comp-Aided Manufacturing II	5	3
Social/Behavioral Science Elective	3	3
**Professional Elective.....	2-20	2-4
		17-19
	Total Credit Hours	71-73

**Professional Electives may be taken after the second semester upon consulting with his/her academic advisor.

WBL 111 Work-Based Learning I	10	1
WBL 112 Work-Based Learning I	20	2
WBL 121 Work-Based Learning II	10	1
DFT 151 CAD I	5	3
MAC 114 Intro to Metrology.....	2	2
WLD 112 Basic Welding Processes	5	2
WLD 121 GMAW (MIG) Plate	8	4
WLD 131 GTAW (TIG) Plate.....	8	4

Computer-Integrated Machining Diploma (D50210)

Diploma Awarded

A diploma in Computer-Integrated Machining is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919)739-6806, 6812, or 6965 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, reading, and computer skills is required to determine entry-level courses that match individual needs.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Writing and Inquiry	3	3
MAC 121 Introduction to CNC	2	2
MAC 131 Blueprint Reading/Mach I	3	2
MAC 141 Machining Applications I	8	4
MAC 151 Machining Calculations.....	3	2
MAC 171 Measure Material Safety.....	2	1
MAC 172 Job Plan Bench and Layout.....	2	1
		16
SECOND SEMESTER		
DFT 119 Basic CAD	3	2
MAC 122 CNC Turning	4	2
MAC 124 CNC Milling.....	4	2
MAC 132 Blueprint Reading/Mach II	6	2
MAC 142 Machining Applications II	8	4
Humanities/Fine Arts Elective ..	3	3
		15

			Contact Hours	Semester Credit Hours
SUMMER SEMESTER				
CIS 110	Introduction to Computers		4	3
MAC 222	Advanced CNC Turning		4	2
MAC 224	Advanced CNC Milling		4	2
				7
Total Credit Hours				38

Computer-Integrated Machining - Basic Machining Certificate (C50210A)

Certificate Awarded

A certificate in Computer-Integrated Machining - Basic Machining is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FIRST SEMESTER				
MAC 121	Introduction to CNC		2	2
MAC 131	Blueprint Reading/Mach I		3	2
MAC 141	Machining Applications		8	4
MAC 151	Machining Calculations		3	2
MAC 171	Measure Material Safety		2	1
MAC 172	Job Plan Bench and Layout....		2	1
				12
Total Credit Hours				12

Computer-Integrated Machining - CNC Operator Certificate (C50210C)

Certificate Awarded

A certificate in Computer-Integrated Machining - CNC Operator is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FIRST SEMESTER				
MAC 121	Introduction to CNC		2	2
MAC 131	Blueprint Reading/Mach I		3	2
MAC 171	Measure Material Safety		2	1
MAC 172	Job Plan Bench and Layout....		2	1
				6
SECOND SEMESTER				
MAC 122	CNC Turning		4	2
MAC 124	CNC Milling		4	2
MAC 132	Blueprint Reading/Mach II		3	2
				6
Total Credit Hours				12

Computer-Integrated Machining - CNC Programming Certificate (C50210D)

Certificate Awarded

A certificate in Computer-Integrated Machining - CNC Programming is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FIRST SEMESTER				
MAC 121	Introduction to CNC		2	2
MAC 131	Blueprint Reading/Mach I		3	2
MAC 141	Machining Applications		8	4
				8
SECOND SEMESTER				
MAC 122	CNC Turning		4	2
MAC 124	CNC Milling		4	2
				4
SUMMER SEMESTER				
MAC 222	Advanced CNC Turning		4	2
MAC 224	Advanced CNC Milling		4	2
				4
Total Credit Hours				16

Computer-Integrated Machining - Computer-Aided Manufacturing Certificate (C50210F)

Certificate Awarded

A certificate in Computer-Integrated Machining - Computer-Aided Manufacturing Certificate is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FIRST SEMESTER				
MAC 121	Introduction to CNC		2	2
MAC 131	Blueprint Reading/Mach I		3	2
MAC 141	Machining Applications		8	4
MEC 231	Comp-Aided Mfg I		5	3
				11
SECOND SEMESTER				
DFT 119	Basic CAD		3	2
MEC 232	Comp-Aided Mfg. II		10	3
				5
Total Credit Hours				16

Computer-Integrated Machining - Coordinate Measuring Machine Certificate (C50210E)

Certificate Awarded

A certificate in Computer-Integrated Machining - Coordinate Measuring Machine is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
MAC 131 Blueprint Reading/Mach I	3	2
MAC 171 Measure Material Safety.....	2	1
MAC 172 Job Plan Bench and Layout.....	2	1
MAC 151 Machining Calculations.....	3	2
		6
SECOND SEMESTER		
DFT 119 Basic CAD	3	2
MAC 132 Blueprint Reading/Mach II	3	2
		4
THIRD SEMESTER		
MAC 160 Coordinate Measuring Machine	4	3
		3
Total Credit Hours		13

Computer-Integrated Machining - Intermediate Machining Certificate (C50210B)

Certificate Awarded

A certificate in Computer Integrated Machining - Intermediate Machining is awarded by the College upon completion of this program.

For More Information

The Computer-Integrated Machining program is in the Applied Technology Division. For more information, call (919) 739-6806, (919) 739-6812, or (919) 739-6965 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
MAC 171 Measure Material Safety.....	2	1
MAC 172 Job Plan Bench and Layout.....	2	1
MAC 131 Blueprint Reading/Mach I	3	2
MAC 141 Machining Applications I	8	4
		8
SECOND SEMESTER		
MAC 132 Blueprint Reading/Mach II	3	2
MAC 142 Machining Applications II	8	4
		6
SUMMER SEMESTER		
MAC 143 Machining Applications III	8	4
		4
Total Credit Hours		18

Criminal Justice Technology (A55180)

Official Program Description registered with the N.C. Community College System:

The Criminal Justice Technology curriculum is designed to provide knowledge of criminal justice systems and operations. Study will focus on local, state, and federal law enforcement, judicial processes, corrections, and security services. The criminal justice system's role within society will be explored.

Emphasis is on criminal justice systems, criminology, juvenile justice, criminal and constitutional law, investigative principles, ethics, and community relations. Additional study may include issues and concepts of government, counseling, communications, computers, and technology.

Employment opportunities exist in a variety of local, state, and federal law enforcement, corrections, and security fields. Examples include police officer, deputy sheriff, county detention officer, state trooper, intensive probation/parole surveillance officer, correctional officer, and loss prevention specialist.

Program Learning Outcomes

Upon completion of the Criminal Justice program, a graduate should be able to:

- Identify deviant behavior from a criminological and sociological perspective.
- Demonstrate critical reasoning, problem solving, and ethical concerns in criminal justice.
- Describe how criminal law is related to the diversity of people and cultures within society.

Degree Awarded

The Associate in Applied Science Degree - Criminal Justice Technology is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology program is in the Public Safety Division. Additional information can be obtained by calling (919) 739-6800, or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CJC 111 Introduction to Criminal Justice	3	3
CJC 121 Law Enforcement Operations..	3	3
ENG 111 Writing and Inquiry.....	3	3
POL 120 American Government.....	3	3
		OR
POL 130 State and Local Government..	3	3
SOC 210 Introduction to Sociology	3	3
		16
SECOND SEMESTER		
CIS 110 Introduction to Computers	4	3
CJC 112 Criminology.....	3	3
CJC 141 Corrections	3	3
CJC 212 Ethics and Comm Relations	3	3
ENG 112 Writing/Research in the Disc....	3	3
		Humanities/Fine Arts Elective ..
	3	3
		18

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
PSY 150 General Psychology.....	3	3
THIRD SEMESTER		
CJC 132 Court Procedures.....	3	3
CJC 213 Substance Abuse.....	3	3
CJC 225 Crisis Intervention.....	3	3
CJC 215 Organization and Administration	3	3
MAT 143 Quantitative Literacy.....	4	3
Major Elective.....	3	3
		18
FOURTH SEMESTER		
CJC 221 Investigative Principles.....	5	4
CJC 113 Juvenile Justice.....	3	3
CJC 131 Criminal Law.....	3	3
CJC 231 Constitutional Law.....	3	3
HEA 110 Personal Health/Wellness.....	4	3
OR		
HEA 112 First Aid and CPR.....	3	2
		15-16
Total Credit Hours		70-71
Major Electives - Select one course:		
CJC 160 Terrorism: Underlying Issues ...	3	3
CJC 170 Critical Incident Management for Public Safety.....	3	3
CJC 232 Civil Liabilities.....	3	3
CJC 255 Issues in Criminal Justice Applications.....	3	3
PSY 281 Abnormal Psychology.....	3	3
SOC 220 Social Problems.....	3	3
SOC 230 Race and Ethnic Relations.....	3	3

Criminal Justice Technology - Correctional Services Management Certificate (C55180P)

Certificate Awarded

A certificate in Criminal Justice Technology - Correctional Services Management Certificate is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology program is in the Public Safety Division. For more information, call (919) 739-6800 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CJC 111 Intro to Criminal Justice.....	3	3
CJC 141 Corrections.....	3	3
CJC 212 Ethics and Community Relations	3	3
		9
SECOND SEMESTER		
CJC 112 Criminology.....	3	3
CJC 231 Constitutional Law.....	3	3
CJC 232 Civil Liability.....	3	3
		9
Total Credit Hours		18

Criminal Justice Technology - Management Certificate (C55180)

Certificate Awarded

A certificate in Criminal Justice Technology - Management is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology program is in the Public Safety Division. For more information, call (919) 739-6800 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CJC 111 Intro to Criminal Justice.....	3	3
CJC 131 Criminal Law.....	3	3
CJC 212 Ethics and Community Relations	3	3
CJC 231 Constitutional Law.....	3	3
		12
SECOND SEMESTER		
CJC 170 Critical Incident Mgmt.....	3	3
CJC 232 Civil Liability.....	3	3
		6
Total Credit Hours		18

Criminal Justice Technology/Latent Evidence (A5518A)

Latent Evidence is a concentration under the curriculum of Criminal Justice Technology. This curriculum is designed to provide knowledge of latent evidence systems and operations. Study will focus on local, state, and federal law enforcement, evidence processing and procedures.

Students will learn both theory and hands-on analysis of latent evidence. They will learn fingerprint classification, identification, and chemical development. Students will record, cast, and recognize footwear and tire-tracks; and process crime scenes. Issues and concepts of communications and the use of computers and computer assisted design programs in crime scene technology will be discussed.

Graduates should qualify for employment in a variety of criminal justice organizations especially in local, state, and federal law enforcement, and correctional agencies.

Program Learning Outcomes

Upon completion of the Criminal Justice/Latent Evidence program, a graduate should be able to:

- Identify deviant behavior from a criminological and sociological perspective.
- Demonstrate critical reasoning, problem solving, and ethical concerns in criminal justice.
- Investigate a crime scene using legal procedures.

Degree Awarded

The Associate in Applied Science Degree - Criminal Justice Technology/Latent Evidence is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology program is in the Public Safety Division. Additional information can be obtained by calling (919) 739-6800, or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CIS 110 Introduction to Computers	4	3
CJC 111 Introduction to Criminal Justice	3	3
CJC 144 Crime Scene Processing	5	3
CJC 225 Crisis Intervention	3	3
ENG 111 Writing and Inquiry	3	3
		16
SECOND SEMESTER		
CJC 113 Juvenile Justice	3	3
CJC 146 Trace Evidence	5	3
CJC 221 Investigative Principles	5	4
CJC 231 Constitutional Law	3	3
CJC 250 Forensic Biology I	4	3
		16
SUMMER SEMESTER		
ENG 112 Writing/Research in the Disc....	3	3
MAT 143 Quantitative Literacy	4	3
		6
THIRD SEMESTER		
CJC 114 Investigative Photography	3	2
CJC 120 Interviews/Interrogations.....	3	2
CJC 245 Friction Ridge Analysis	5	3
PSY 150 General Psychology.....	3	3
Humanities/Fine Arts Elective..	3	3
		13
FOURTH SEMESTER		
CJC 112 Criminology.....	3	3
CJC 131 Criminal Law	3	3
CJC 212 Ethics and Comm Relations	3	3
CJC 246 Advance Friction Ridge Analysis..	5	3
CJC 255 Issues in Criminal Justice Apps	3	3
		15
Total Credit Hours		66

Criminal Justice Technology/Latent Evidence Certificate (C5518A)

Certificate Awarded

A certificate in Criminal Justice Technology/Latent Evidence is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology/Latent Evidence program is in the Public Safety Division. For more information, call (919) 739-6800 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CJC 114 Investigative Photography	3	2

	Contact Hours	Semester Credit Hours
CJC 120 Interviews/Interrogations.....	3	2
CJC 245 Friction Ridge Analysis	5	3
CJC 144 Crime Scene Processing	5	3
		10

SECOND SEMESTER

CJC 146 Trace Evidence	5	3
CJC 246 Advance Friction Ridge Analysis	5	3
		6
Total Credit Hours		16

Criminal Justice Technology/Forensic Science (A5518C)

***Available Spring 2018 (Pending SACSCOC Approval)**

Forensic Science is a concentration under the curriculum of Criminal Justice Technology, which focuses on the application of the physical, biomedical, and social sciences to the analysis and evaluation of physical evidence, human testimony and criminal suspects. Study will focus on local, state, and federal law enforcement, evidence processing and procedures.

Students will learn both theory and hands-on analysis of latent evidence. They will learn fingerprint classification, identification, and chemical development. Students will record, cast, and recognize footwear and tire-tracks; and process crime scenes. Issues and concepts of communications and the use of computers and computer assisted design programs in crime scene technology will be discussed.

Graduates should qualify for employment in a variety of criminal justice organizations especially in local, state, and federal law enforcement, and correctional agencies.

Degree Awarded

The Associate in Applied Science Degree – Criminal Justice Technology/ Forensic Science is awarded by the College upon completion of this program.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CJC 111 Introduction to Criminal Justice	3	3
ENG 111 Expository Writing	3	3
CJC 144 Crime Scene Processing	3	3
Humanities/Fine Art Elective....	3	3
PSY 150 General Psychology.....	3	3
		16
SECOND SEMESTER		
CJC 113 Juvenile Justice	3	3
CJC 112 Criminology	3	3
CJC 131 Criminal Law	3	3
CJC 146 Trace Evidence	5	3
ENG 112 Writing & Research in the Discp.	3	3
		15
SUMMER SEMESTER		
MAT 143 Quantitative Literacy	3	3
		3
THIRD SEMESTER		
CJC 115 Crime Scene Photography.....	5	3

		Contact Hours	Semester Credit Hours
CJC 120	Interviews/Interrogations	3	2
CJC 222	Criminalistics.....	3	3
CJC 245	Friction Ridge Analysis	5	3
CIS 110	Introduction to Computers	4	3
			14
FOURTH SEMESTER			
CJC 212	Ethics & Community Relations	3	3
CJC 221	Investigative Principles	5	4
CJC 231	Constitutional Law	3	3
CJC 246	Advance Friction Ridge Analysis	5	3
CJC 250	Forensic Biology	4	3
			16
	Total Credit Hours		64

Criminal Justice Technology/ Forensic Science Certificate (C5518F)

Certificate Awarded

A certificate in Criminal Justice Technology/Forensic Science is awarded by the College upon completion of this program.

For More Information

The Criminal Justice Technology/Forensic Science program is in the Public Safety Division. For more information, call (919) 739-6800 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

		Contact Hours	Semester Credit Hours
FIRST SEMESTER			
CJC 115	Crime Scene Photography.....	5	3
CJC 120	Interviews/Interrogations.....	3	2
CJC 144	Crime Scene Processing	5	3
CJC 245	Friction Ridge Analysis	5	3
			11
SECOND SEMESTER			
CJC 146	Trace Evidence.....	5	3
CJC 246	Advance Friction Ridge Analysis	5	3
			6
	Total Credit Hours		17

Database Administration and Data Center Technologies (A25590D)

The Information Technology (IT) curriculum prepares graduates for employment in the technology sector as designers, testers, support technicians, system administrators, developers, or programmers who use computer software and/or hardware to design, process, implement and manage information systems in specialties such as database services, security, business intelligence, healthcare informatics and others depending on the technical path selected within this curriculum.

Course work includes development of a student's ability to create, store, communicate, exchange and use information to solve technical issues related to information support and services, interactive media, network systems, programming and software development, information security and other emerging technologies based on the selected area of study.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to design and manage information. The program will incorporate the competencies of industry-recognized certification exams.

Program Learning Outcomes

Upon completion of the Database Administration and Data Center Technologies program, a graduate should be able to:

- Configure and manage data center technologies.
- Configure and manage databases.
- Complete a data project from the definition phase through implementation.

Degree Awarded

The Associate in Applied Science Degree – Database Administration and Data Center Technologies is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Database Administration and Data Center Technologies program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

		Contact Hours	Semester Credit Hours
FIRST SEMESTER			
ACA 111	College Student Success.....	1	1
CTI 110	Web, Pgm, & DB Foundation...	4	3
CTS 115	Info Sys Business Concepts ...	3	3
ENG 111	Expository Writing	3	3
NET 125	Networking Basics	5	3
			13
SECOND SEMESTER			
CTS 120	Hardware/Software Support	5	3
DBA 110	Database Concepts	5	3
ENG 114	Prof Research and Reporting ..	3	3
NET 126	Routing Basics	5	3
NOS 120	Linux/UNIX Single User.....	4	3
			15

SUMMER SEMESTER

CTI 120	Network & Sec Foundation	4	3
CTI 141	Cloud & Storage Concepts	4	3
	Social/Behav Science Elective	3	3
			9

THIRD SEMESTER

CTI 240	Virtualization Admin I	5	3
CTI 260	Data Center T-shooting	4	3
DBA 120	Database Programming I	4	3
NOS 230	Windows Admin I	4	3
	Math Elective		3-4
			15-16

			Contact Hours	Semester Credit Hours
FOURTH SEMESTER				
CTS	240	Project Management.....	4	3
DBA	210	Database Administration.....	5	3
DBA	289	Database Project	5	3
		Humanities/Fine Arts Elective ..	3	3
		Major Elective		1
				13
Total Credit Hours				65-66

Select at least 3 semester hours of Math Electives from the courses below:

MAT	110	Mathematical Measurement and Lit	4	3
MAT	121	Algebra/Trigonometry I	4	3
MAT	143	Quantitative Literacy	4	3
MAT	171	Precalculus Algebra	5	4

Select 1 semester hour of Major Elective from the courses below:

WBL	110	World of Work	1	1
WBL	111	Work-Based Learning I	10	1

Network Systems Certificate (C25590NY)

Certificate Awarded

The certificate in Network Systems is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Systems program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FALL SEMESTER				
CTI	110	Web, Pgm, & DB Foundation...	4	3
NET	125	Introduction to Networking	5	3
				6
SPRING SEMESTER				
CTS	120	Hardware/Software Support	5	3
NET	126	Routing Basics	5	3
				6
Total Credit Hours				12

Systems and Hardware Support Certificate (C25590H)

Certificate Awarded

The certificate in Systems and Hardware Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems and Hardware Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FALL SEMESTER				
CTI	110	Web, Pgm, & DB Foundation...	4	3
CTS	115	Info Sys Business Concepts	3	3
				6
SPRING SEMESTER				
CTI	120	Network & Sec Foundation	4	3
CTS	120	Hardware/Software Support	5	3
				6
Total Credit Hours				12

Virtualization Support Certificate (C25590VS)

Certificate Awarded

The certificate in Virtualization Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Virtualization Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

			Contact Hours	Semester Credit Hours
FALL SEMESTER				
NET	125	Introduction to Networking	5	3
SPRING SEMESTER				
CTS	120	Hardware/Software Support	5	3
SUMMER SEMESTER				
CTI	141	Cloud & Storage Concepts	4	3

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		12

Virtualization Technologies Certificate (C25590VT)

Certificate Awarded

The certificate in Virtualization Technologies is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Virtualization Technologies program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 120 Linux/UNIX Single User	5	3
SUMMER SEMESTER		
CTI 141 Cloud & Storage Concepts	4	3
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		15

The following certificates are independent of the Database Administration and Data Center Technologies (DADCT) Degree. DADCT majors seeking completion of the respective certificates will require an additional course as noted.

Database Management Certificate (C25590DM)

Certificate Awarded

The certificate in Database Management is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work out-

side the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Database Management program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
DBA 120 Database Programming I	4	3
*CTS 130 Spreadsheet	4	3
		6
SPRING SEMESTER		
DBA 110 Database Concepts	5	3
DBA 210 Database Administration	5	3
		6
Total Credit Hours		12

*Required course outside of degree program.

Database Support Certificate (C25590DS)

Certificate Awarded

The certificate in Database Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Database Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
*CTS 130 Spreadsheet	4	3
DBA 120 Database Programming I	4	3
		9
SPRING SEMESTER		
DBA 110 Database Concepts	5	3
		3
Total Credit Hours		12

*Required course outside of degree program.

Dental Assisting Diploma (D45240)

Official Program Description registered with the NC Community College System:

The Dental Assisting curriculum prepares individuals to assist the dentist in the delivery of dental treatment and to function as integral members of the dental team while performing chairside and related office and laboratory procedures.

Course work includes instruction in general studies, biomedical sciences, dental sciences, clinical sciences, and clinical practice. A combination of lecture, laboratory, and clinical experiences provide students with knowledge in infection/hazard control, radiography, dental materials, preventive dentistry, and clinical procedures.

Graduates may be eligible to take the Dental Assisting National Board Examination to become Certified Dental Assistants. As a Dental Assistant II, defined by the Dental Laws of North Carolina, graduates work in dental offices and other related areas.

Program Learning Outcomes

Upon successful completion of the Dental Assisting program, the graduate should be able to:

- Demonstrate professionalism with patients, students, faculty, and dental professionals/staff.
- Perform dental assisting skills and procedures in the clinical and laboratory setting utilizing proper infection control and safety practices.
- Perform dental administrative management procedures.
- Perform dental radiographic procedures.
- Provide dental health related education with appropriate patient assessment.

Diploma Awarded

A Diploma in Dental Assisting is awarded by the College upon completion of this program.

Note

Students must earn a grade of C or better in all curriculum courses in order to progress in the program.

Information about the progression and readmission policy is outlined in the Dental Assisting Admission Policies and Procedures packet available on Wayne Community College's Web site at www.waynecc.edu/admissions/allied-health/uploads/dental-assisting.pdf.

In addition to tuition and textbooks, costs of this program include a laboratory fee, uniforms, shoes, physical examinations, immunizations, health insurance, cost of national board examination and other miscellaneous fees.

For More Information

The Dental Assisting program is in the Allied Health and Public Services Division. For more information, call (919) 739-6773 or visit us at our Web site at www.waynecc.edu.

Admissions

- Individuals desiring a career in dental assisting should, if possible, take biology, mathematics, English, humanities, and psychology courses prior to entering the program.

- Individuals desiring admission to the program must follow the admissions procedure outlined on page 9 of this catalog and in the Dental Assisting Application Policies and Procedures packet available in the Office of Admissions and Records and on the WCC Web site.

- Applicants must present evidence of good physical and mental health.

Students must demonstrate competency in computer skills by attaining a minimally acceptable score (78) on the CIS 070 placement test or completion of CIS 070 with a grade of "P."

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
DEN 100 Basic Orofacial Anatomy.....	2	2
DEN 101 Preclinical Procedures	10	7
DEN 102 Dental Materials.....	6	4
DEN 111 Infection/Hazard Control	2	2
BIO 163 Basic Anat & Physiology	6	5
		21
SECOND SEMESTER		
DEN 103 Dental Sciences.....	2	2
DEN 104 Dental Health Education.....	4	3
DEN 105 Practice Management.....	2	2
DEN 106 Clinical Practice I	14	6
DEN 112 Dental Radiography	5	3
ENG 111 Writing and Inquiry.....	3	3
		19
SUMMER SEMESTER		
DEN 107 Clinical Practice II	13	5
PSY 150 General Psychology.....	3	3
		8
	Total Credit Hours	48

Dental Hygiene (A45260)

Official Program Description registered with the N.C. Community College System:

The Dental Hygiene curriculum provides individuals with the knowledge and skills to access, plan, implement, and evaluate dental hygiene care for the individual and the community.

Students will learn to prepare the operator, take patient histories, note abnormalities, plan care, teach oral hygiene, clean teeth, take x-rays, apply preventive agents, complete necessary chart entries, and perform other procedures related to dental hygiene care.

Graduates of this program may be eligible to take national and state/regional examinations for licensure which are required to practice dental hygiene. Employment opportunities include dental offices, clinics, schools, public health agencies, industry, and professional education.

Program Learning Outcomes

Upon successful completion of the Dental Hygiene program, a graduate should be able to:

- Perform assessments and dental prophylaxis on patients with differing levels of dental health at increasingly higher levels of competency with proper infection control.
- Perform dental radiographic procedures including bitewings, full mouth series, and panoramic views on the DXTR simulator and patients with proper infection control.
- Assess, plan, implement and evaluate appropriate dental health prevention and/or education services to diverse patients and groups.
- Perform dental clinic/office support duties.
- Maintain required medical/legal documentation in accordance with the North Carolina Dental Practice Act.
- Demonstrate professionalism with patients, faculty, peers, community organizations and dental associations.

Degree Awarded

The Associate in Applied Science Degree-Dental Hygiene is awarded by the College upon completion of this program.

Graduates are eligible to take the National Board Dental Hygiene Examination, which is administered by the American Dental Association, Joint Commission on Dental Examinations; and the Regional Clinical Exam, which is administered by the Council of Interstate Testing Agencies. A passing grade on both examinations is required in order to

apply to the State Board of Dental Examiners for licensure and become a Registered Dental Hygienist in North Carolina.

Program Accreditation

The Dental Hygiene program is accredited by the Commission on Dental Accreditation of the American Dental Association.

Note

Students must earn a grade of C or better in all curriculum courses in order to progress in the program. Information about the progression and readmission policy is outlined in the Dental Hygiene Admission Policies and Procedures packet available in the Office of Admissions and Records.

In addition to tuition and textbooks, costs of this program include a laboratory fee, uniforms, shoes, instruments, physical and dental examinations, immunizations, health insurance, cost of licensure exams and miscellaneous other fees.

For More Information

The Dental Hygiene program is in the Allied Health and Public Services Division. For more information, call (919) 739-6773 or visit us at our Web site at www.waynecc.edu.

Admissions

- Individuals desiring a career in Dental Hygiene should, if possible, take biology, algebra, and chemistry courses prior to entering the program.

- Individuals seeking admission to the program must follow the admissions procedures outlined on page 9 of this catalog and in the Dental Hygiene Application Policies and Procedures packet available on the WCC Web site, at www.waynecc.edu/admissions/allied-health/uploads/dental-hygiene.pdf.

- Applicants must present evidence of good physical and mental health.

- Students must demonstrate competency in computer skills by attaining a minimally acceptable score (78) on CIS 070 placement test or completion of CIS 070 with a grade of "P."

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
DEN 120 Dental Hygiene Preclinical Lecture.....	2	2
DEN 121 Dental Hygiene Preclinical Lab.....	6	2
DEN 110 Orofacial Anatomy	4	3
DEN 111 Infection/Hazard Control	2	2
DEN 112 Dental Radiography	5	3
CHM 130 General, Organic and Biochemistry	3	3
CHM 130A Lab.....	3	1
		17
SECOND SEMESTER		
DEN 123 Nutrition/Dental Health.....	2	2
DEN 124 Periodontology.....	2	2
DEN 130 Dental Hygiene Theory I.....	2	2
DEN 131 Dental Hygiene Clinic I	9	3
DEN 223 Dental Pharmacology	2	2
BIO 168 Anatomy and Physiology I	6	4
ENG 111 Writing and Inquiry.....	3	3
		18
SUMMER SEMESTER		
DEN 140 Dental Hygiene Theory II	1	1

	Contact Hours	Semester Credit Hours
DEN 141 Dental Hygiene Clinic II	6	2
BIO 169 Anatomy and Physiology II	6	4
		7

THIRD SEMESTER

DEN 220 Dental Hygiene Theory III.....	2	2
DEN 221 Dental Hygiene Clinic III	12	4
DEN 222 General and Oral Pathology	2	2
DEN 224 Materials and Procedures.....	4	2
BIO 175 General Microbiology.....	4	3
ENG 114 Professional Research and Reporting	3	3
		16

FOURTH SEMESTER

DEN 230 Dental Hygiene Theory IV.....	1	1
DEN 231 Dental Hygiene Clinic IV	12	4
DEN 232 Community Dental Health.....	5	3
DEN 233 Professional Development.....	2	2
PSY 150 General Psychology.....	3	3
Humanities/Fine Arts Elective ..	3	3
		16

Total Credit Hours 74

Early Childhood Education (A55220)

Official Program Description registered with the NC Community College System:

The Early Childhood Education curriculum prepares individuals to work with children from birth through eight in diverse learning environments. Students will combine learned theories with practice in actual settings with young children under the supervision of qualified teachers.

Course work includes child growth and development; physical/nutritional needs of children; care and guidance of children; and communication skills with families and children. Students will foster the cognitive/language, physical/motor, social/emotional, and creative development of young children.

Graduates are prepared to plan and implement developmentally appropriate programs in early childhood settings. Employment opportunities include child development and child care programs, preschools, public and private schools, recreational centers, Head Start Programs, and school-age programs.

Early Childhood Education: A program that prepares individuals to promote child development and learning, work with diverse families and children, observe, document and assess to support young children and families, use content knowledge to build meaningful curriculum, and use developmentally effective approaches in collaboration with other early childhood professionals. Potential course work includes instruction in all areas of child development such as emotional/social/health/physical/language/communication, approaches to play and learning, working with diverse families, and related observations/student teaching experiences.

Program Learning Outcomes

Upon completion of the Early Childhood Education program, a graduate should be able to:

- Create learning environments that are healthy, respectful, supportive and challenging for all children.
- Design and implement developmentally effective curriculum that addresses all domains of learning.
- Establish trusting and respectful reciprocal relationships with all children, families and communities.
- Use authentic assessment responsibly to make informed decisions to guide all children's learning.
- Communicate effectively using standard written and verbal skills.

- Utilize technology to enhance learning for all children.
- Demonstrate leadership, advocacy and professionalism in the field of early education.

Degree Awarded

The Associate in Applied Science Degree - Early Childhood Education is awarded by the College upon completion of this program.

Note

Upon successful completion of EDU 119, the student is qualified to receive the North Carolina Child Care Credential.

Affiliation agencies used by selected programs may require students to submit to criminal background checks, drug testing and/or health screening prior to or during participation in class, lab, clinical, practicum or WBL experiences at their site. Students should be aware that progress toward graduation may be limited by any inability to meet the agency requirements for student placement. Please refer to application policies and procedures packets for specific program requirements available in the Office of Admissions or on the Wayne Community College Web site at www.waynecc.edu/earlychildhood.

For More Information

The Early Childhood Education program is in the Allied Health and Public Services Division, for more information call (919) 739-6795, or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.
- Students selecting a science course must also meet the requirements for DMA 010 through DMA 050 through the Math diagnostic test or course completion prior to receiving a degree.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
EDU 119 Intro to Early Child Educ.....	4	4
EDU 131 Child Family and Community...	3	3
EDU 144 Child Development I	3	3
EDU 162 Observation and Assessment..	3	3
ENG 111 Writing and Inquiry.....	3	3
		17
SECOND SEMESTER		
CIS 110 Introduction to Computers	4	3
EDU 145 Child Development II	3	3
EDU 151 Creative Activities	3	3
EDU 151A Creative Activities Lab	2	1
EDU 153 Health, Safety, and Nutrition ...	3	3
EDU 184 Early Childhood Intro Pract.....	4	2
Humanities/Fine Arts Elective ..	3	3
		18
SUMMER SEMESTER		
EDU 146 Child Guidance	3	3
*EDU Elective	3	3
		6
THIRD SEMESTER		
EDU 271 Educational Technology.....	4	3
EDU 280 Language and Literacy Exper..	3	3
EDU 280ALiteracy Experiences Lab	2	1
PSY 150 General Psychology.....	3	3
*EDU Elective	3	3

	Contact Hours	Semester Credit Hours
Math or Natural Science Elec..	3-4	3-4
		16-17

FOURTH SEMESTER

EDU 221 Children w/Exceptionalities.....	3	3
EDU 234 Infants, Toddlers, and Twos	3	3
EDU 259 Curriculum Planning	3	3
EDU 284 Early Childhood Capstone Practicum.....	10	4
ENG 114 Prof Research and Reporting ..	3	3
		16
Total Credit Hours		73-74

Required Subject Area Sets

*EDU Elective:

EDU 223 Specific Learning Disabilities ...	3	3
EDU 235 School-Age Child Dev. and Prog	3	3
EDU 248 Developmental Delays.....	3	3
EDU 251 Exploration Activities	3	3
EDU 261 Early Childhood Admin I	3	3
EDU 262 Early Childhood Admin II	3	3
EDU 282 Early Childhood Literature	3	3

***MAT and Natural Science Requirement**

Students must demonstrate competency in Math Skills by completion of DMA 010 through DMA 050 with a minimum grade of P or equivalent scores for DMA 010 through DMA 050 on Math diagnostic test or equivalent course work with C or better.

Math or Natural Science Elective:

- MAT 110 Mathematical Measurement and Literacy
- BIO 110 Principles of Biology

Early Childhood Administrator's Certificate (C55220A)

The Early Childhood Administrator's Certificate prepares students to become or continue as Administrators in Early Childhood programs. Successful completion of EDU 261 and EDU 262 plus 7 additional hours of early childhood courses, qualifies the student to receive the NC Administrator's Credential.

All courses in this certificate will apply to the AAS Degree.

Certificate Awarded

An Early Childhood Administrator's Certificate is awarded by the College upon completion of this program.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in reading and mathematics are required to determine entry-level courses. Students must meet the following scores through the placement test or course completion prior to receiving the certificate.

	ASSET	ACCUPLACER/CPT	COMPASS	COURSE
1. Reading	42	80	80	RED 090/ DRE 098
2. Numerical	41	55	44	DMA 010 through DMA 030

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EDU 119 Intro to Early Childhood Ed.....	4	4

		Contact Hours	Semester Credit Hours
EDU 144	Child Development I	3	3
	OR		
EDU 153	Health, Safety and Nutrition.....	3	3
EDU 261	Early Childhood Administration I	3	3
			10
SECOND SEMESTER			
EDU 145	Child Development II	3	3
	OR		
EDU 146	Child Guidance	3	3
EDU 262	Early Childhood Administration II	3	3
			6
Total Credit Hours			16

Early Childhood Certificate (C55220B)

The Early Childhood Certificate prepares students to become or continue as Lead Teachers in Early Childhood programs. Successful completion of EDU 119 qualifies the student to receive the NC Early Childhood Credential.

All courses in this certificate will apply to the AAS Degree.

Certificate Awarded

An Early Childhood Certificate is awarded by the College upon completion of this program.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in reading and mathematics are required to determine entry-level courses. Students must meet the following scores through the placement test or course completion prior to receiving the certificate.

	ASSET	ACCUPLACER/CPT	COMPASS	COURSE
1. Reading	42	80	80	RED 090/ DRE 098
2. Numerical	41	55	44	DMA 010 through DMA 030

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EDU 119	Intro to Early Childhood	4
EDU 144	Child Development I	3
		7
SECOND SEMESTER		
EDU 145	Child Development II	3
EDU 153	Health, Safety and Nutrition.....	3
EDU 146	Child Guidance	3
		9
Total Credit Hours		16

Early Childhood Special Needs Certificate (C55220C)

This curriculum is designed to prepare early childhood educators to recognize children with typical and atypical developmental needs and plan appropriate care and education to meet their needs.

Course work includes child development, observation and assessment, and an introduction to children with exceptionalities. Specific courses in behavioral disorders, learning disabilities, sensory and physical disabilities, and developmental delays are also included.

Students should be able to plan and implement developmentally appropriate experiences that stimulate all young children's development and learning, provide an optimal learning environment that is safe and healthy, provide positive guidance for all children, and communicate effectively with the children, co-workers, and parents.

Program Learning Outcomes

Upon successful completion of the Early Childhood Special Needs Certificate program, a graduate should be able to:

- Apply selected theories and concepts of child development to the education of all young children including those with atypical development.
- Plan and implement developmentally appropriate experiences that stimulate all young children's development and learning.
- Provide an optimal learning environment for all young children.
- Establish and maintain a safe and healthy environment for all young children.
- Provide positive guidance for all young children.
- Communicate effectively with all children, co-workers, and parents.

Certificate Awarded

The Early Childhood Special Needs Certificate is awarded by the College upon completion of this program.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in reading and mathematics are required to determine entry-level courses. Students must meet the following scores through the placement test or course completion prior to receiving the certificate.

	ASSET	ACCUPLACER/CPT	COMPASS	COURSE
1. Reading	42	80	80	RED 090/ DRE 098
2. Numerical	41	55	44	DMA 010 through DMA 030

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EDU 144	Child Development I	3
EDU 145	Child Development II	3
EDU 162	Observe and Assess in ECE....	3
		9
SECOND SEMESTER		
EDU 221	Children w/Exceptionalities.....	3
EDU 223	Specific Learning Disabilities ...	3
		6
SUMMER SEMESTER		
EDU 248	Developmental Delays.....	3
		3
Total Credit Hours		18

Infant/Toddler Care Certificate (C55290)

Official Program Description registered with the NC Community College System:

The curriculum prepares individuals to work with children from infancy to three years of age in diverse learning environments. Students will combine learned theories, competency-based knowledge, and practice in actual settings with infants and toddlers. Course work includes infant/toddler growth and development: physical/nutritional needs of infants and toddlers; safety issues in the care of infants and toddlers; care and guidance; communication skills with families and children; design and implementation of appropriate curriculum; and other

related topics. Graduates should be prepared to plan and implement developmentally appropriate infant/toddler programs in early childhood settings. Employment opportunities include child development and child care programs, preschools, public and private schools, recreational centers, Early Head Start Programs, and other infant/toddler programs.

Program Learning Outcomes

Upon completion of the Infant/Toddler Care Certificate program, a graduate should be able to:

- Plan and implement developmentally appropriate environments/activities for the infant/toddler.

Certificate Awarded

An Infant/Toddler Care Certificate is awarded by the College upon completion of this program.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in reading and mathematics are required to determine entry-level courses. Students must meet the following scores through the placement test or course completion prior to receiving the certificate.

	ASSET	ACCUPLACER/CPT	COMPASS	COURSE
1. Reading	42	80	80	RED 090/ DRE 098
2. Numerical	41	55	44	DMA 010 through DMA 030

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EDU 119 Intro to Early Childhood Ed.....	4	4
EDU 144 Child Development I	3	3
EDU 131 Child, Family and Community..	3	3
		10
SECOND SEMESTER		
EDU 153 Health, Safety, and Nutrition	3	3
EDU 234 Infant, Toddlers, and Twos	3	3
		6
Total Semester Hours		16

Emergency Management (A55460)


Official Program Description registered with NC Community College System:

The Emergency Management curriculum is designed to provide students with a foundation of technical and professional knowledge needed for emergency services delivery in local and state government agencies. Study involves both management and technical aspects of law enforcement, fire protection, emergency medical services, and emergency planning.

Course work includes classroom and laboratory exercises to introduce the student to various aspects of emergency preparedness, protection, and enforcement. Students will learn technical and administrative skills such as investigative principles, hazardous materials, codes, standards, emergency agency operations, and finance.

Employment opportunities include ambulance services, fire/rescue agencies, law enforcement agencies, fire marshal offices, industrial firms, educational institutions, emergency management offices, and other government agencies. Employed persons should have opportunities for skilled and supervisory-level positions.

Program Learning Outcomes

Upon completion of the Emergency Management program, a graduate should be able to:

- Access and respond to emergency situations by public service agencies through scenario based problems.
- Develop an emergency preparedness plan demonstrating critical reasoning, problem solving and communication skills and ethical concerns.
- Apply practical principles through a case study involving law, fire, and emergency services.
- Apply the appropriate laws when investigating, detecting and developing enforcement procedures for emergency scenarios.

Degree Awarded

The Associate in Applied Science Degree - Emergency Management program is awarded by the College upon completion of this program.

Notes

Students would only be able to graduate from one of the designated tracks in the Fourth Semester (either the Fire/EMS or Law Enforcement track). Students will not be able to repeat the fourth semester and graduate from the second track.

For More Information

The Emergency Management program is in the Public Safety Division. For more information, call (919) 739-6799 or (919) 739-6804; or visit us at our Web site at www.waynecc.edu/ept/.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CIS 110 Introduction to Computers	4	3
CJC 170 Critical Incident Mgmt Pub Saf	3	3
ENG 111 Writing and Inquiry	3	3
POL 130 State & Local Government.....	3	3
		13
SECOND SEMESTER		
ENG 112 Writing/Research in the Disc....	3	3
MAT 143 Quantitative Literacy	4	3
EPT 130 Mitigation & Preparedness.....	3	3
FIP 256 Municipal Public Relations.....	3	3
Or		
EPT 140 Emergency Management.....	3	3
CJC 232 Civil Liabilities	3	3
Or		
FIP 128 Detection - Investigation	3	3
		15
SUMMER SEMESTER		
EPT 124 EM Services Law & Ethics	3	3
		3
THIRD SEMESTER		
FIP 228 Local Gov't Finance	3	3
EPT 275 Emergency OPS Center Mgt ...	3	3
EPT 220 Terrorism and Emergency Mgt.	3	3
FIP 276 Managing Fire Services	3	3
Or		

	Contact Hours	Semester Credit Hours
EPT 210 Response to Recovery	3	3
Humanities/Fine Arts Elective ..	3	3
		15

FOURTH SEMESTER

(*Students may choose either career track, however students cannot cross academic tracks for degree completion requirements.)

(Fire/EMS Track)

FIP 128 Introduction to Fire Protection..	3	3
EPT 140 Emergency Management.....	3	3
FIP 128 Detection-Investigation	3	3
FIP 176 HazMat: Operations.....	4	4
EPT 210 Response & Recovery	3	3
		16

(Law Enforcement Track)

CJC 113 Juvenile Justice	3	3
CJC 131 Criminal Law	3	3
CJC 132 Court Procedure	3	3
CJC 221 Investigative Principles	3	4
CJC 231 Constitutional Law	3	3
HEA 110 Personal Health & Wellness	3	3
		19

Total Credit Hours. 65

Emergency Management - Management Certificate (C55460M)

**Certificate Awarded**

A certificate in Emergency Management - Management Certificate is awarded by the College upon completion of this program.

For More Information

The Emergency Management program is in the Public Safety Division. For more information, call (919) 739-6861 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EPT 140 Emergency Management.....	5	3
FIP 256 Municipal Public Relations.....	3	3
CJC 170 Critical Incident Mgmt Pub Saf	3	3
		9

SECOND SEMESTER

EPT 220 Terrorism and Emer Mgmt	3	3
EPT 275 Emergency Ops Center Mgt	3	3
CJC 232 Civil Liability	3	3
		9

Total Credit Hours 18

Emergency Management - EMS Management Certificate (C55460E)

**Certificate Awarded**

A certificate in Emergency Management - EMS Management Certificate is awarded by the College upon completion of this program.

For More Information

The Emergency Management program is in the Public Safety

Division. For more information, call (919) 739-6861 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EPT 140 Emergency Management.....	5	3
CJC 170 Critical Incident Mgmt Pub Saf	3	3
EPT 210 Response and Recovery	3	3
		9

SECOND SEMESTER

EPT 275 Emergency Ops Center Mgt	3	3
CJC 232 Civil Liability	3	3
EPT 124 EM Services Law and Ethics ...	3	3
		9

Total Credit Hours. 18

Emergency Management - Fire Service Management Certificate (C55460F)

**Certificate Awarded**

A certificate in Emergency Management - Fire Service Management Certificate is awarded by the College upon completion of this program.

For More Information

The Emergency Management program is in the Public Safety Division. For more information, call (919) 739-6861 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EPT 140 Emergency Management.....	5	3
CJC 170 Critical Incident Mgmt Pub Saf	3	3
FIP 120 Intro to Fire Protection	3	3
		9

SECOND SEMESTER

EPT 275 Emergency Ops Center Mgt	3	3
CJC 232 Civil Liability	3	3
EPT 124 EM Services Law and Ethics ...	3	3
		9

Total Credit Hours 18

Emergency Management - Law Enforcement Management Certificate (C55460L)

**Certificate Awarded**

A certificate in Emergency Management - Law Enforcement Management Certificate is awarded by the College upon completion of this program.

For More Information

The Emergency Management program is in the Public Safety Division. For more information, call (919) 739-6861 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EPT 140 Emergency Management.....	5	3
CJC 170 Critical Incident Mgmt Pub Saf	3	3
CJC 131 Criminal Law	3	3
		9
SECOND SEMESTER		
EPT 275 Emergency Ops Center Mgt ...	3	3
CJC 232 Civil Liability	3	3
EPT 124 EM Services Law and Ethics ...	3	3
		9
Total Credit Hours.		18

Emergency Management - Public Safety Certificate (C55460P)


Certificate Awarded

The certificate in Public Safety is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Emergency Management program is in the Public Safety Division. For more information, call (919) 739-6861, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
EPT 120 Sociology of Disaster	3	3
EPT 124 EM Services Law & Ethics	3	3
EPT 140 Emergency Management.....	3	3
CJC 170 Critical Incident Management ..	3	3
		12
Total Credit Hours		12

Forest Management Technology (A15200)

Official Program Description registered with NC Community College System:

The Natural Resources System curriculum is designed to provide the practice and academic skills essential for success In Natural Resource Management.

Students will gain an understanding of the principles and develop competencies and technical skills in the production, utilization and conservation of natural resources. Students will also learn many technical and conservation skills.

Graduates qualify for positions in natural resources technician positions in a wide range of outdoor national venues.

Forestry Management Technology: A program that prepares individuals to manage and produce forest resources. Potential course work includes instruction in woods and field skills, tree identification,

timber measurement, logging and timber harvesting, forest propagation and regeneration, forest fire-fighting, resource management, equipment operation and maintenance, record-keeping, sales and purchasing operations, and personnel supervision.

Program Learning Outcomes

Upon completion of the Forest Management Technology program, a graduate should be able to:

- Demonstrate proficiency at the science of setting up and implementing a basic timber cruise for forestry use.
- Create professional maps which can be used to develop, conserve, and utilize sustainable forest resources.
- Demonstrate proficiency at identifying common forest species with an emphasis on key North Carolina Piedmont and Coastal Plain species.

Degree Awarded

The Associate in Applied Science Degree - Forest Management Technology program is awarded by the College upon completion of this program.

Note

Students must earn a grade of 'C' or better in all Forestry (FOR prefix) courses in order to graduate from the program.

Students are required to purchase hard hats, field boots, compasses, vests, safety glasses, and tapes, which are used in the training process. Approximate cost is \$250.

For More Information

The Forest Management Technology program is in the Applied Technology Division. For more information, call (919) 739-6809 or (919) 739-6811 or visit us at our Web site at www.waynecc.edu/forestry/.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Writing and Inquiry	3	3
FOR 121 Dendrology	8	4
FOR 161 Safety and Woodsmanship	4	2
FOR 171 Intro to Forest Resources	3	3
MAT 121 Algebra/Trigonometry	4	3
OR		
MAT 143 Quantitative Literacy	4	3
OR		
MAT 171 Precalculus Algebra	5	4
		16-17
SECOND SEMESTER		
AGR 170 Soil Science	4	3
CIS 110 Introduction to Computers	4	3
ENG 114 Professional Research and Reporting	3	3
FOR 131 Forest Measurements	5	3
Humanities/Fine Arts Elective ..	3	3
		15
SUMMER SEMESTER		
FOR 225 Silvics and Silviculture	6	4
FOR 232 Forest Mensuration	8	4
FOR 243 Insects/Diseases.....	5	3
		11

	Contact Hours	Semester Credit Hours
THIRD SEMESTER		
AGR 110 Agricultural Economics	3	3
FOR 175 Wildlife/Environ Studies	5	3
FOR 212 Forest Survey - Aerial Interp...	5	3
FOR 285 Logging and Marketing	5	3
Social/Behavioral Science Elect.	3	3
		15
FOURTH SEMESTER		
AGR 140 Agricultural Chemicals	4	3
FOR 215 Introduction to GIS and GPS ...	5	3
FOR 241 Forest Fire Management	5	3
FOR 273 Forest Management Issues	6	2
FWL 142 Wildlife Management	5	3
		14
Total Credit Hours		71-72

Human Services Technology (A45380)

Official Program Description registered with the NC Community College System:

The Human Services Technology curriculum prepares students for entry-level positions in institutions and agencies which provide social, community, and educational services. Along with core courses, students take courses which prepare them for specialization in specific human service area. Students will take courses from a variety of disciplines. Emphasis in core courses is placed on development of relevant knowledge, skills, and attitudes in human services. Fieldwork experience will provide opportunities for application of knowledge and skills learned in the classroom.

Graduates should qualify for positions in mental health, child care, family services, social services, rehabilitation, correction, and educational agencies. Graduates choosing to continue their education may select from a variety of transfer programs at senior public and private institutions.

Program Learning Outcomes

Upon completion of the Human Services Technology program, the graduate should be able to:

- Analyze human behavior and development from historical, biological, psychological and sociological perspectives.
- Apply principles related to the diversity of peoples and cultures in the therapeutic relationship.
- Apply practical principles related to the Human Services profession.
- Apply critical reasoning, problem-solving abilities, and communication skills in clinical practice.
- Employ professional and ethical behavior in clinical practice.

Degree Awarded

The Associate in Applied Science Degree-Human Services Technology is awarded by the College upon completion of this program.

For More Information

The Human Services Technology program is in the Allied Health and Public Services Division. For more information call (919) 739-6796, or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or the equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

Students must demonstrate competency in Math Skills by completion of DMA 010 through DMA 050 with a minimum of P or equivalent scores for DMA 010 through DMA 050 on math diagnostic test or equivalent course work with C or better.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Writing and Inquiry	3	3
HSE 110 Intro to Human Services	4	3
HSE 112 Group Process I	3	2
PSY 150 General Psychology.....	3	3
SOC 210 Introduction to Sociology	3	3
		15
SECOND SEMESTER		
DDT 110 Developmental Disabilities	3	3
ENG 114 Professional Research and Reporting	3	3
HSE 123 Interviewing Techniques.....	4	3
HSE 125 Counseling	4	3
PSY 241 Developmental Psychology	3	3
		15
SUMMER SEMESTER		
CIS 110 Introduction to Computers	4	3
Humanities/Fine Arts Elective ..	3	3
		6
THIRD SEMESTER		
WBL 111 Work-Based Learning I	1	1
WBL 115 Work Experience Seminar	10	1
HSE 210 Human Service Issues.....	2	2
HSE 225 Crisis Intervention	3	3
PSY 141 Psychology of Death and Dying	3	3
PSY 281 Abnormal Psychology	3	3
		13
FOURTH SEMESTER		
WBL 121 Work-Based Learning II	10	1
GRO 120 Gerontology	3	3
HEA 112 First Aid and CPR	3	2
PSY 183 Psychology of Addictions	3	3
SOC 220 Social Problems	3	3
BIO 161 Introduction to Human Body	3	3
		OR
BIO 110 Principles of Biology	6	4
		15-16
Total Credit Hours		64-65

Industrial Systems Technology (A50240)

Official Program Description registered with the NC Community College System:

The Industrial Systems Technology curriculum is designed to prepare or upgrade individuals to safely service, maintain, repair, or install equipment. Instruction includes theory and skill training needed for inspecting, testing, troubleshooting, and diagnosing industrial systems.

Students will learn multi-craft technical skills in print reading, mechanical systems maintenance, electricity, hydraulics/pneumatics, welding, machining or fabrication, and includes various diagnostic and repair procedures. Practical application in these industrial systems will be emphasized and additional advanced course work may be offered.

Upon completion of this curriculum, graduates should be able to individually, or with a team, safely install, inspect, diagnose, repair, and maintain industrial process and support equipment. Students will also be encouraged to develop their skills as life-long learners.

Program Learning Outcomes

Upon completion of the Industrial Systems Technology program, a graduate should be able to:

- Design and install industrial electrical systems.
- Analyze industrial diagrams.
- Demonstrate basic welding skills.
- Design and install industrial control systems.
- Apply mechanical principles to solve industrial problems.
- Design and install industrial fluid power systems.

Degree Awarded

The Associate in Applied Science Degree-Industrial Systems Technology is awarded by the College upon completion of this program.

Note

Students will be required to purchase basic hand tools and personal safety equipment.

For More Information

The Industrial Systems Technology program is in the Applied Technology Division. For more information call (919) 739-6818 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
EGR 110 Intro to Engineering Tech.....	3	2
ELC 111 Intro to Electricity.....	4	3
ELC 125 Diagrams and Schematics.....	3	2
ELC 127 Software for Technicians.....	4	2
OMT 222 Project Management.....	3	3
OR		
WBL 111 Work-Based Learning I.....	10	1
WLD 112 Basic Welding Processes.....	4	2
		13-15
SECOND SEMESTER		
ELC 120 Intro to Wiring.....	4	3
ELN 133 Digital Electronics.....	6	4
ENG 111 Writing and Inquiry.....	3	3
DFT 151 CAD I.....	5	3
MAT 121 Algebra/Trigonometry I.....	4	3
		16
SUMMER SEMESTER		
ISC 121 Envir. Health and Safety.....	3	3
MNT 110 Intro to Maint. Procedures.....	4	2
Humanities/Fine Arts Elective..	3	3
		8
THIRD SEMESTER		
ELC 128 Intro to PLC.....	5	3
ELN 231 Industrial Controls.....	5	3
ENG 114 Prof Research and Reporting..	3	3
HYD 110 Hydraulics/Pneumatics I.....	5	3
MNT 165 Mechanical Industrial Sys.....	4	2
SST 120 Energy Use Analysis.....	4	3
		17

	Contact Hours	Semester Credit Hours
FOURTH SEMESTER		
ATR 280 Robotics Fundamentals.....	5	4
HYD 121 Hydraulics/Pneumatics.....	4	2
MEC 111 Machine Processes I.....	5	3
PCI 264 Process Control with PLCs.....	6	4
WLD 212 Inert Gas Welding.....	4	2
OR		
WBL 121 Work-Based Learning II.....	10	1
Social/Behavioral Science Elective.....	3	3
		17-18
Total Credit Hours		71-74

Industrial Systems Certificate (C50240)

Certificate Awarded

A Certificate in Industrial Systems is awarded by the College upon completion of this program.

For More Information

The Industrial Systems program is in the Applied Technology Division. For more information call (919) 739-6806 or 6818 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
ELC 125 Diagrams and Schematics.....	3	2
ELC 127 Software for Technician.....	4	2
MNT 165 Mechanical Industrial Sys.....	4	2
		6
SPRING SEMESTER		
ELC 120 Intro to Wiring.....	4	3
MEC 111 Machine Processes I.....	5	3
		6
SUMMER SEMESTER		
*ISC 121 Envir. Health and Safety.....	3	3
*MNT 110 Intro to Maint Procedures.....	4	2
		5
Total Credit Hours		17

*Online Courses.

Industrial Systems Technology - Industrial Controls Certificate (C50240IC)

Certificate Awarded

A certificate in Industrial Systems Technology-Industrial Controls is awarded by the College upon completion of this program.

For More Information

The Industrial Systems Technology program is in the Applied Technology Division. For more information call (919) 739-6818 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
ELC 125 Diagrams and Schematics.....	3	2
ELN 231 Industrial Controls.....	5	3
SST 120 Energy Use Analysis.....	4	3
		8
FALL SEMESTER		
ELC 120 Intro to Wiring.....	4	3
PCI 264 Process Controls w/PLC's.....	6	4
		7
Total Credit Hours		15

Industrial Systems Technology - Maintenance Management Certificate (C50240MM)

Certificate Awarded

A certificate in Industrial Systems Technology-Maintenance Management is awarded by the College upon completion of this program.

For More Information

The Industrial Systems Technology program is in the Applied Technology Division. For more information call (919) 739-6818 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
ELC 125 Diagrams and Schematics.....	3	2
ELC 127 Software for Technicians.....	4	2
SST 120 Energy Use Analysis.....	4	3
		7
SPRING SEMESTER		
DFT 151 CAD I.....	5	3
*ISC 121 Envir. Health and Safety.....	3	3
		6
SUMMER SEMESTER		
*MNT 110 Intro to Maintenance Proc.....	4	2
		2
Total Credit Hours		15

*Online courses

Industrial Systems Technology - Mechanical Systems Certificate (C50240MS)

Certificate Awarded

A certificate in Industrial Systems Technology- Mechanical Systems is awarded by the College upon completion of this program.

For More Information

The Industrial Systems Technology program is in the Applied Technology Division. For more information call (919) 739-6818 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
WLD 112 Basic Welding Processes.....	4	2
HYD 110 Hydraulics/Pneumatics I.....	5	3
MNT 165 Mechanical Industrial Systems.....	4	2
		7
SPRING SEMESTER		
MEC 111 Machine Processes I.....	5	3
WLD 212 Inert Gas Welding.....	4	2
		5
SUMMER SEMESTER		
MNT 110 Intro to Maint Procedures.....	4	2
		2
Total Credit Hours		14

IT Business Support (A25590I)

The Information Technology (IT) curriculum prepares graduates for employment in the technology sector as designers, testers, support technicians, system administrators, developers, or programmers who use computer software and/or hardware to design, process, implement and manage information systems in specialties such as database services, security, business intelligence, healthcare informatics and others depending on the technical path selected within this curriculum.

Course work includes development of a student's ability to create, store, communicate, exchange and use information to solve technical issues related to information support and services, interactive media, network systems, programming and software development, information security and other emerging technologies based on the selected area of study.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to design and manage information. The program will incorporate the competencies of industry-recognized certification exams.

Program Learning Outcomes

Upon completion of the IT Business Support program, a graduate should be able to:

- Solve common system-level problems using troubleshooting skills.
- Configure and manage IT devices related to end-user computing.
- Complete a system support project from the definition phase through implementation.

Degree Awarded

The Associate in Applied Science Degree – IT Business Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The IT Business Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
ENG 111 Expository Writing	3	3
Networking Elective		3
		13
SECOND SEMESTER		
CTS 120 Hardware/Software Support	5	3
DBA 110 Database Concepts	5	3
ENG 114 Prof Research and Reporting ..	3	3
NOS 120 Linux/UNIX Single User	4	3
NOS 130 Windows Single User.....	4	3
		15
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTS 155 Tech Support Function.....	4	3
Professional Elective	4	3
		9
THIRD SEMESTER		
CTS 130 Spreadsheet	4	3
CTS 220 Adv/Hardware/Software Support	5	3
DBA 120 Database Programming I	4	3
NOS 230 Windows Admin I	4	3
Math Elective		3-4
		15-16
FOURTH SEMESTER		
CTS 240 Project Management.....	4	3
CTS 289 System Support Project.....	5	3
Humanities/Fine Arts Elective ..	3	3
Major Elective		1
Social/Behav Science Elective	3	3
		13
Total Credit Hours		65-66
Select 3 semester hours of Networking Electives from the courses below:		
NET 110 Networking Concepts.....	4	3
NET 125 Introduction to Networking	5	3
Select 3 semester hours of Professional Electives from the courses below:		
CIS 110 Introduction to Computers	4	3
SEC 110 Security Concepts.....	4	3
Select at least 3 semester hours of Math Electives from the courses below:		
MAT 110 Mathematical Measurement and Lit	4	3
MAT 121 Algebra/Trigonometry I	4	3
MAT 143 Quantitative Literacy	4	3
MAT 171 Precalculus Algebra	5	4
Select 1 semester hour of Major Elective from the courses below:		
WBL 110 World of Work.....	1	1
WBL 111 Work-Based Learning I	10	1

IT Diploma (D25590I)**Diploma Awarded**

The diploma in IT is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The IT program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
ENG 111 Expository Writing	3	3
Networking Elective		3
		13
SECOND SEMESTER		
CTS 120 Hardware/Software Support	5	3
DBA 110 Database Concepts	5	3
ENG 114 Prof Research and Reporting ..	3	3
NOS 120 Linux/UNIX Single User	4	3
NOS 130 Windows Single User.....	4	3
		15
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTS 155 Tech Support Function.....	4	3
Professional Elective	4	3
		9
Total Credit Hours		37

Select 3 semester hours of Networking Electives from the courses below:

NET 110 Networking Concepts.....	4	3
NET 125 Introduction to Networking	5	3

Select 3 semester hours of Professional Electives from the courses below:

CIS 110 Introduction to Computers	4	3
SEC 110 Security Concepts.....	4	3

A+ Fundamentals Certificate (C25590AF)**Certificate Awarded**

The certificate in A+ Fundamentals is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to

provide their own portable storage media, for most classes.

For More Information

The A+ Fundamentals program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 130 Windows Single User.....	4	3
		6
SUMMER SEMESTER		
CTS 155 Tech Support Function.....	4	3
		3
FALL SEMESTER		
CTS 220 Adv/Hardware/Software Support	5	3
		3
Total Credit Hours		12

Business Support Certificate (C25590BS)

Certificate Awarded

The certificate in Business Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Business Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTS 115 Info Sys Business Concepts	3	3
NET 125 Introduction to Networking	5	3
		6
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
		3

Contact Hours	Semester Credit Hours
---------------	-----------------------

SUMMER SEMESTER

CTS 155 Tech Support Function	4	3
		3

Total Credit Hours 12

Cybersecurity Concepts Certificate (C25590CC)

Certificate Awarded

The certificate in Cybersecurity Concepts is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Cybersecurity Concepts program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
SEC 110 Security Concepts.....	4	3
		6
FALL SEMESTER		
CTS 115 Info Sys Business Concepts	3	3
NET 125 Introduction to Networking	5	3
		6
Total Credit Hours		12

Database Support Certificate (C25590DS)

Certificate Awarded

The certificate in Database Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Database Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 130 Spreadsheet	4	3
DBA 120 Database Programming I.....	4	3
		9
SPRING SEMESTER		
DBA 110 Database Concepts	5	3
		3
Total Credit Hours		12

Hardware/Software Support Certificate (C25590HS)**Certificate Awarded**

The certificate in Hardware/Software Support Certificate is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Hardware/Software Support Certificate program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 120 Linux/UNIX Single User	4	3
OR		
NOS 130 Windows Single User.....	4	3
		6
FALL SEMESTER		
CTS 220 Adv/Hardware/Software Support	5	3
NOS 230 Windows Admin I.....	4	3
		6
Total Credit Hours		12

Operating Systems Support Certificate (C25590OS)**Certificate Awarded**

The certificate in Operating Systems Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Operating Systems Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
NOS 230 Windows Admin I	4	3
		6
SPRING SEMESTER		
NOS 120 Linux/UNIX Single User	4	3
NOS 130 Windows Single User.....	4	3
		6
Total Credit Hours		12

Systems and Hardware Support Certificate (C25590H)**Certificate Awarded**

The certificate in Systems and Hardware Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems and Hardware Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
		6

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
CTI 120 Network & Sec Foundation.....	4	3
CTS 120 Hardware/Software Support	5	3
		6
Total Credit Hours		12

Systems Support Certificate (C25590S)

Certificate Awarded

The certificate in Systems Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
		6
SPRING SEMESTER		
CIS 110 Introduction to Computers	4	3
CTI 120 Network & Sec Foundation	4	3
		6
Total Credit Hours		12

Windows Operating Systems Certificate (C25590WO)

Certificate Awarded

The certificate in Windows Operating Systems is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Windows Operating Systems program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer

skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 130 Windows Single User.....	4	3
		6
FALL SEMESTER		
CTS 220 Adv/Hardware/Software Support	5	3
NOS 230 Windows Admin I	4	3
		6
Total Credit Hours		12

Mechanical Engineering Technology (A40320)

Official Program Description registered with the NC Community College System:

These curriculums are designed to prepare students through the study and application of principles from mathematics, natural sciences, and technology and applied processes based on these subjects.

Course work includes mathematics, natural sciences, engineering sciences and technology.

Graduates should qualify to obtain occupations such as technical service providers, materials and technologies testing services, process improvement technicians, engineering technicians, industrial and technology managers, or research technicians.

Mechanical Engineering Technology: A course of study that prepares the students to use basic engineering principles and technical skills to design, develop, test, and troubleshoot projects involving mechanical systems. Includes instruction in principles of mechanics, applications to specific engineering systems, design testing procedures, prototype and operational testing and inspection procedures, manufacturing system-testing procedures, test equipment operation and maintenance, computer applications, critical thinking, planning and problem solving, and oral and written communications. Graduates of the curriculum will find employment opportunities in the manufacturing or service sectors of engineering technology. Engineering technicians may obtain professional certification by application to organizations such as ASQC, SME, and NICET.

Program Learning Outcomes

Upon completion of the Industrial Systems Technology program, a graduate should be able to:

- Construct advanced CAD drawings.
- Prepare complete working drawings using mechanical drafting techniques.
- Apply concepts of hydraulic/pneumatic to mechanical design.
- Apply concepts of statics/strength of materials to mechanical design.
- Design mechanical systems that include but are not exclusive to: Jig and Fixture Design, Gears, Cams, and Pulleys, and Linkages.
- Use traditional machine shop practices to create and measure machined parts.
- Prepare mathematical engineering technology calculations and apply to mechanical designs.

Degree Awarded

The Associate in Applied Science Degree-Mechanical Engineering Technology is awarded by the College upon completion of this program.

Note

Students are required to purchase minor drafting supplies (about \$50). The math department requires purchase of a graphics calculator (about \$100).

For More Information

The Mechanical Engineering Technology program is in the Applied Technology Division. For more information, call (919) 739-6814 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
 - A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
DFT 111 Technical Drafting	4	2
DFT 151 CAD I	5	3
EGR 110 Intro to Engineering Technologies	3	2
ELC 111 Intro to Electricity	4	3
ENG 111 Writing and Inquiry (C required)	3	3
		14
SECOND SEMESTER		
DFT 112 Technical Drafting II	4	2
DFT 154 Intro. to Solid Modeling	5	3
ECO 251 Principles of Microeconomics ..	3	3
MAT 121 Alg./Trig. I.....	4	3
MEC 110 Intro. to CAD/CAM.....	3	2
MEC 145 Manufacturing Materials I	5	3
		16
SUMMER SEMESTER		
CIS 110 Introduction to Computers	4	3
DDF 211 Design Processes I.....	7	4
		7
THIRD SEMESTER		
DDF 212 Design Processes II.....	7	4
HYD 110 Hydraulics.....	5	3
HUM 110 Technology and Society.....	3	3
MAT 122 Alg./Trig. II.....	4	3
PHY 131 Physics/Mechanics	5	4
		17
FOURTH SEMESTER		
DFT 231 Jig and Fixture Design	3	2
EGR 250 Statics & Strengths of Materials	7	5
ENG 114 Professional Research & Reporting	3	3
OMT 222 Project Management.....	3	3
MEC 276 Capstone Design Project.....	3	1
		14
Total Credit Hours		68

Mechanical Engineering Technology - Drafting Certificate (C40320A)

Certificate Awarded

A certificate in Mechanical Engineering Technology - Drafting is awarded by the College upon completion of this program.

For More Information

The Mechanical Engineering Technology program is in the Applied Technology Division. For more information, call (919)739-6814 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6814.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
DFT 111 Technical Drafting I	4	2
DFT 151 CAD I	5	3
EGR 110 Intro to Engineering Tech.....	3	2
		7
SECOND SEMESTER		
DFT 112 Tech Drafting II.....	4	2
DFT 154 Intro. to Solid Modeling	5	3
		5
Total Credit Hours		12

Mechanical Engineering Technology - Engineering Technology Certificate (C40320C)

Certificate Awarded

A certificate in Mechanical Engineering Technology - Engineering Technology is awarded by the College upon completion of this program.

For More Information

The Mechanical Engineering Technology program is in the Applied Technology Division. For more information, call (919)739-6814 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
DFT 111 Technical Drafting I	4	2
DFT 151 CAD I	5	3
HYD 110 Hydraulics	5	3
		8
SECOND SEMESTER		
DFT 154 Intro. To Solid Modeling	5	3
MEC 145 Manufacturing Materials	5	3
MEC 110 Intro to CAM.....	3	2
		8
Total Credit Hours		16

Wayne Community College offers several degree, diploma, and certificate programs completely online. Throughout this catalog, online programs are indicated by this computer icon. For a complete list please visit: www.waynecc.edu/distance-ed/online-programs/


Mechanical Engineering Technology - Tool Design Certificate (C40320B)

Certificate Awarded

A certificate in Mechanical Engineering Technology - Tool Design is awarded by the College upon completion of this program.

For More Information

The Mechanical Engineering Technology program is in the Applied Technology Division. For more information, call (919) 739-6814 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6814.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
DFT 111 Technical Drafting I	4	2
DFT 151 CAD I	5	3
		5
SECOND SEMESTER		
DFT 112 Technical Drafting II	4	2
DFT 154 Intro. To Solid Modeling	5	3
MEC 145 Manufacturing Materials	5	3
		8
THIRD SEMESTER		
OMT 222 Project Management.....	3	3
DFT 231 Jig & Fixture Design.....	3	2
		5
Total Credit Hours		18

Mechatronics Engineering Technology (A40350)

Official Program Description registered with the NC Community College System:

These curriculums are designed to prepare students through the study and application of principles from mathematics, natural sciences, and technology and applied processes based on these subjects.

Course work includes mathematics, natural sciences, engineering sciences and technology.

Graduates should qualify to obtain occupations such as technical service providers, materials and technologies testing services, process improvement technicians, engineering technicians, industrial and technology managers, or research technicians.

Mechatronics Engineering Technology: A course of study that prepares the students to use basic engineering principles and technical skills in developing and testing automated, servomechanical, and other electromechanical systems. Includes instruction in prototype testing, manufacturing and operational testing, systems analysis and maintenance procedures. Graduates should be qualified for employment in industrial maintenance and manufacturing including assembly, testing, startup, troubleshooting, repair, process improvement, and control systems, and should qualify to sit for Packaging Machinery Manufacturers Institute (PMMI) mechatronics or similar industry examinations.

Program Learning Outcomes

Upon completion of the Mechatronics Engineering Technology program, a graduate should be able to:

- Interpret technical drawings, schematics, and diagrams as they relate to automated process control systems

- Troubleshoot process control system components in an automated system
- Analyze the interaction between the various components of a system that could include fluid power, mechanical, Servo, and electrical components to operate an automated system.
- Analyze, construct and test automated systems including electronic sensors, mechanical actuators and computer control.
- Fabricate and assemble mechanical/ automated assemblies from technical drawings job specific tools.

Degree Awarded

An Associate in Applied Science Degree-Mechatronics Engineering Technology is awarded by the College upon completion of this program.

For More Information

The Mechatronics Engineering Technology program is in the Applied Technology Division. For more information call (919) 739-6817 or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
DFT 151 CAD I	5	3
EGR 110 Intro to Engineering Tech.....	3	2
ELC 111 Intro to Electricity	4	3
ELC 125 Diagrams and Schematics.....	3	2
ELC 127 Software for Technicians.....	4	2
ENG 111 Expository Writing.....	3	3
		16
SECOND SEMESTER		
ELC 120 Intro to Wiring	4	3
NET 125 Networking Basics	5	3
ATR 112 Introduction to Automation	5	3
ELC 213 Instrumentation	5	4
MAT 121 Algebra/Trigonometry I	4	3
		16
SUMMER TERM		
ELC 128 Intro to PLC.....	5	3
ISC 112 Industrial Safety	2	2
MEC 130 Mechanisms.....	4	3
HUM 110 Technology & Society	3	3
		11
THIRD SEMESTER		
ECO 251 Princ. Of Micro	3	3
ELC 117 Motors and Controls	8	4
HYD 110 Hydraulics/Pneumatics I	5	3
OMT 222 Project Management.....	3	3
PHY 131 Physics/Mechanics	5	4
		17
FOURTH SEMESTER		
ATR 280 Robotics Fundamentals	5	4
EGR 285 Design Project	4	2
ENG 114 Prof Research & Reporting.....	3	3
HYD 121 Hydraulics/Pneumatics II	4	2
PCI 264 Process Control w/PLC's	6	4
		15
Total Credit Hours		75

Mechatronics Engineering Technology Certificate (C40350A)

Certificate Awarded

A Certificate in Mechatronics Engineering Technology is awarded by the College upon completion of this program.

For More Information

The Mechatronics Engineering Technology program is in the Applied Technology Division. For more information call (919) 739-6817 or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ELC 111 Intro to Electricity	4	3
		3
SECOND SEMESTER		
ELC 120 Intro to Wiring	4	3
ATR 112 Introduction to Automation	5	3
ELC 213 Instrumentation	5	4
		10
SUMMER TERM		
ISC 112 Industrial Safety	2	2
		2
Total Credit Hours		15

Medical Assisting (A45400)

Official Program Description registered with the NC Community College System:

The Medical Assisting Curriculum prepares multi-skilled health care professionals qualified to perform administrative, clinical, and laboratory procedures.

Course work includes instruction in scheduling appointments, coding and processing insurance accounts, billing, collections, computer operations; assisting with examinations/treatments, performing routine laboratory procedures, electrocardiography, supervised medication administration; and ethical/legal issues associated with patient care.

Graduates of CAAHEP-accredited medical assisting programs may be eligible to sit for the American Association of Medical Assistants' Certification Examination to become Certified Medical Assistants. Employment opportunities include physicians' offices, health maintenance organizations, health departments, and hospitals.

Program Learning Outcomes

Upon completion of the Medical Assisting program, a graduate should be able to:

- Demonstrate professional behavior that reflects an understanding of ethical, legal, and self-management concepts.
- Communicate effectively with patients, their families, and other health care team members.
- Practice entry level administrative, clinical and laboratory functions as they relate to the examination and treatment of patients in medical facilities.
- Implement teaching plan based on individual needs as well as community needs.

Degree Awarded

The Associate in Applied Science Degree-Medical Assisting is awarded by the College upon completion of the program.

Note

A grade of C must be achieved in all MED curriculum courses in order to progress within the program.

A student convicted of a felony may not be eligible for the certification examination administered by the American Association of Medical Assistants (AAMA). However, the certifying board may grant a waiver leaved upon mitigating circumstances.

Criminal Background Checks

Affiliating clinical agencies with which the College has contracted to provide clinical experiences for Medical Assisting students may require students to submit to criminal background checks and/or drug testing prior to or during participation in clinical experiences at the site. Students should be aware that if a clinical site denies a student placement in their facility, the student would be unable to complete the required clinical component of the course. This will prohibit the student from progressing and completing the Medical Assisting program. The student will be dismissed from the program.

Accreditation

The Wayne Community College AAS-Medical Assisting Program is accredited by the Commission on Accreditation of Allied Health Education Programs (www.caahep.org) upon the recommendation of Medical Assistant Education Review Board (MAERB). Commission on Accreditation of Allied Health Education Programs, CAAHP, 25400 U.S. Highway 19 North, Suite 158, Clearwater, FL 33763, (727) 210-2350, www.caahep.org.

For More Information

The Medical Assisting Technology program is in the Allied Health and Public Services Division. For more information, call (919) 739-6782, or visit our Web site at www.waynecc.edu.

Admissions

Individuals desiring a career as a medical assistant should take biology, mathematics, and typing/keyboarding/computer courses prior to entering the program.

Individuals desiring admission to the program should follow the admissions procedures outlined on page 10 of this catalog and in the Application Policies and Procedures Packet.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BIO 163 Basic Anatomy and Physiology	6	5
ENG 111 Writing and Inquiry.....	3	3
MAT 110 Mathematical Measurement and Literacy	4	3
MED 110 Orientation to Medical Assist ...	1	1
MED 121 Medical Terminology I.....	3	3
OST 136 Word Processing.....	4	3
		19
SECOND SEMESTER		
ENG 114 Professional Research and Reporting	3	3
MED 122 Medical Terminology II	3	3
MED 140 Exam Room Procedures I.....	7	5
PSY 150 General Psychology.....	3	3
MED 130 Administrative Office Procedures I	3	2
		16
SUMMER SEMESTER		
MED 131 Administrative Office Procedures II	3	2
MED 150 Laboratory Procedures I.....	7	5
		7

	Contact Hours	Semester Credit Hours
THIRD SEMESTER		
MED 230 Administrative Office Procedures III	3	2
MED 240 Exam Room Procedures II.....	7	5
MED 250 Laboratory Procedures II	7	5
MED 272 Drug Therapy.....	3	3
		15
FOURTH SEMESTER		
MED 118 Medical Law and Ethics	2	2
MED 260 Medical Clinical Practicum	15	5
MED 264 Medical Assisting Overview	2	2
Humanities/Fine Arts Elective ..	3	3
MED 262 Clinical Perspectives.....	1	1
		13
Total Credit Hours		70

Medical Assisting/Advanced Standing Alternative for Medical Office Administration or Medical Transcription (A45400)

Prerequisite/Transfer Credit

	Contact Hours	Semester Credit Hours
ACA 111 College Student Success.....	1	1
BIO 163 Basic Anatomy & Physiology ...	6	5
MAT 110 Mathematical Measurement and Literacy	4	3
MED 110 Orientation to Medical Assisting	1	1
ENG 111 Writing and Inquiry.....	3	3
OST 136 Word Processing.....	4	3
MED 121 Medical Terminology I	3	3
		19
SECOND SEMESTER		
ENG 114 Professional Research & Reporting	3	3
MED 122 Medical Terminology II	3	3
MED 140 Exam Room Procedures I.....	7	5
PSY 150 General Psychology.....	3	3
MED 130 Administrative Office Procedures I	3	2
		16
SUMMER SEMESTER		
MED 131 Administrative Office Procedures II	3	2
MED 150 Laboratory Procedures I	7	5
		7
THIRD SEMESTER		
MED 230 Administrative Office Procedures III	3	2
MED 240 Exam Room Procedures II.....	7	5
MED 250 Laboratory Procedures II	7	5
MED 272 Drug Therapy.....	3	3
		15
FOURTH SEMESTER		
MED 118 Medical Law and Ethics	2	2
MED 260 Medical Clinical Practicum	15	5
MED 264 Medical Assisting Overview	2	2
Humanities/Fine Arts Elective ..	3	3
MED 262 Clinical Perspectives.....	1	1
		13
Total Credit Hours		70

Medical Laboratory Technology (A45420)

Official Program Description registered with the N.C. Community College System:

The Medical Laboratory Technology curriculum prepares individuals to perform clinical laboratory procedures in chemistry, hematology, microbiology, and immunohematology that may be used in the maintenance of health and diagnosis/treatment of disease.

Course work emphasizes mathematical and scientific concepts related to specimen collection, laboratory testing and procedures, quality assurance and reporting/recording and interpreting findings involving tissues, blood, and body fluids.

Graduates may be eligible to take the examination given by the Board of Certification of the American Society for Clinical Pathology. Employment opportunities include laboratories in hospitals, medical offices, industry, and research facilities.

Mission Statement

The mission of the Wayne Community College Medical Laboratory Technology Program is to prepare graduates for employment in the healthcare field by providing students with training and education in the technical skills and knowledge needed to perform routine clinical laboratory testing in all major areas of the laboratory, proper handling of biohazards, maintenance of patient data, critical thinking, and communication skills.

Program Learning Outcomes

Upon completion of the Medical Laboratory Technology program, a graduate should be able to:

- Demonstrate the written and oral communication skills required for safe and legal practice in the role of medical laboratory technician.
- Demonstrate the critical thinking skills necessary for practice in a modern clinical laboratory.
- Apply policies, procedures and methods of quality assessment in the clinical laboratory.
- Perform mathematical calculations needed to safely generate lab results.
- Use current technologies and information processing in collecting, processing and analyzing biological specimens.
- Demonstrate the knowledge and technical skills necessary for producing accurate laboratory results for use in diagnosis and treatment.
- Collaborate with members of team to improve patient care and assure the quality laboratory services, displaying sensitivity to cultural diversity.
- Practice in a legal, ethical and professional manner.

Degree Awarded

The associate in Applied Science Degree-Medical Laboratory Technology is awarded by the College upon completion of this program.

Program Accreditation

The Medical Laboratory Technology Program is accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS), 5600 N River Rd. Suite 720, Rosemont, IL 60018, Phone: (773) 714-8880, Fax: (773) 714-8886, www.naacls.org.

Note

Students must earn a grade of C or better in all MLT curriculum courses in order to progress in the program. Information about the program and readmission policy is outlined in the Medical Laboratory Technology Admissions Policies and Procedures available in the Office of Admissions and Records.

In addition to tuition and textbooks, costs of this program include a watch with a second hand, uniforms, shoes, lab coat, American Heart Association Basic Life Support provider, physical examination and immunizations. Students must also have access to reliable transportation for attendance of clinical practicums at various off-site facilities.

For More Information

The Medical Laboratory Technology Program is in the Allied Health and Public Services Division. For more information, call (919) 739-6781, or visit our Web site at www.waynecc.edu.

Admissions

- Individuals desiring a career in Medical Laboratory Technology may take biology, chemistry, and math courses prior to entering the program.
- Individuals seeking admission to the program must follow the admissions procedures outlined on page 10 of this catalog and in the Medical Laboratory Technology Application Policies and Procedures packet available on the WCC Web site at <http://waynecc.edu/admissions/allied-health/>
- Applicants must present evidence of good physical and mental health.
- Applicants must demonstrate competency in computer skills by attaining a minimally acceptable score (78) on the CIS 070 placement test or completion of CIS 070 with a grade of "P" or better to apply to the Medical Laboratory Technology program.

Criminal Background Check/ Drug Screen

Affiliating clinical agencies with which the College has contracted to provide clinical experiences require students to submit to criminal background checks and drug testing prior to and/or during participation in clinical experiences at the site. Students should be aware that if a clinical site denies a student placement in their facility, the student would be unable to complete the required clinical component of the course. This will prohibit the student from progressing in the program. The student will be dismissed from the Medical Laboratory Technology Program.

First Step to Apply

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BIO 163 Basic Anat. & Phys.	6	5
CHM 130 Gen, Org, & Biochemistry	3	3
CHM 130A Gen, Org, & Biochem Lab.....	2	1
MED 121 Med Terminology I.....	3	3
MLT 110 Intro to MLT	5	3
		16
SECOND SEMESTER		
ENG 111 Writing and Inquiry	3	3
MLT 111 UA & Body Fluids	4	2
MLT 120 Hematology/Hemostasis I.....	6	4
		9
THIRD SEMESTER		
MAT 110 Mathematical Measurement and Literacy	4	3
MLT 125 Immunohematology	7	5
MLT 140 Intro to Microbiology	5	3
MLT 220 Hematology/Hemostasis II.....	5	3
		14
FOURTH SEMESTER		
MLT 130 Clinical Chem I.....	6	4
MLT 240 Special Clin Micro	5	3
MLT 255 MLT Practicum I.....	15	5
		12
FIFTH SEMESTER		
MLT 264 MLT Practicum II.....	12	4
		4
SIXTH SEMESTER		
ENG 114 Prof Research & Reporting.....	3	3

	Contact Hours	Semester Credit Hours
MLT 215 Professional Issues.....	1	1
MLT 275 MLT Practicum III	15	5
PSY 150 General Psychology.....	3	3
Humanities/Fine Arts Elective ..	3	3
		15
Total Credit Hours		70

Medical Office Administration (A25310) 

Official Program Description registered with the NC Community College System:

The Medical Office Administration curriculum prepares individuals for employment as medical administrative personnel in the areas of medical office, medical billing and coding, dental office, patient services, and medical documents.

Course work includes medical terminology, computer applications, medical office management, medical coding, medical insurance and billing, medical legal and ethical issues, oral and written communication, and other topics depending on the subject area selected within this curriculum.

Graduates should qualify for employment opportunities in a variety of medical office positions in medical and dental offices, hospitals, insurance companies, laboratories, medical supply companies, and other healthcare related organizations. Upon graduation, students may be eligible to sit for industry recognized certification exams.

Program Learning Outcomes

Upon completion of the Medical Office Administration program, a graduate should be able to:

- Use technology to perform administrative tasks required for day to-day operations in a medical setting.
- Produce accurate business documents.
- Produce accurate medical documents.
- Apply professional and ethical standards within a healthcare setting.

Degree Awarded

The Associate in Applied Science Degree - Medical Office Administration is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Medical Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886 or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills is required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CIS 110 Introduction to Computers	4	3
ENG 111 Writing and Inquiry	3	3
MED 121 Medical Terminology I	3	3
OST 132 Keyboarding Skill Building	3	2
OST 136 Word Processing.....	4	3
OST 164 Office Editing	3	3
		18

	Contact Hours	Semester Credit Hours
SECOND SEMESTER		
ENG 114 Professional Research and Reporting	3	3
MED 122 Medical Terminology II	3	3
OST 134 Text Entry and Formatting	4	3
OST 184 Records Management	4	3
CTS 130 Spreadsheet	4	3
Humanities/Fine Arts Elective ..	3	3
		18
THIRD SEMESTER		
WBL 110 World of Work	1	1
OST 148 Medical Insurance and Billing ..	3	3
OST 149 Medical Legal Issues	3	3
OST 153 Office Finance Solutions	4	3
OST 248 Diagnostic Coding	4	3
OST 286 Professional Development	3	3
Social/Behavioral Science Elective	3	3
		19
FOURTH SEMESTER		
MAT 110 Mathematical Measurement and Literacy	4	3
OST 241 Medical Office Transcription I ..	4	3
OST 243 Medical Office Simulation	4	3
OST 247 Procedure Coding	4	3
OST 289 Office Administration Capstone Major Elective	4	3
	-	2-3
		17-18
Total Credit Hours		72-73

Major Electives (select two or three semester hours):

WBL 111 Work-Based Learning I	10	1
WBL 112 Work-Based Learning I	20	2
WBL 121 Work-Based Learning II	10	1
MED 118 Medical Law and Ethics	2	2
OST 131 Keyboarding	3	2
OST 242 Medical Office Transcription II ..	4	3
OST 249 Medical Coding Certification Prep	5	3

Medical Office Administration/Medical Coding Diploma (D25310)


Degree Awarded

A diploma in Medical Office Administration/Medical Coding is awarded by the College upon completion of this program. Graduates will be eligible to sit for the Certified Professional Coder (CPC) exam.

Note

Courses in the following areas will be helpful to students: computer applications, health occupations, keyboarding, word processing, records management, and business English. Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Medical Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886 or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success	1	1
CIS 110 Introduction to Computers	4	3
MED 121 Medical Terminology I	3	3
OST 136 Word Processing	4	3
OST 148 Medical Insurance and Billing ..	3	3
		13
SECOND SEMESTER		
ENG 111 Writing and Inquiry	3	3
MED 122 Medical Terminology II	3	3
OST 153 Office Finance Solutions	4	3
OST 243 Medical Office Simulation	4	3
OST 247 Procedure Coding	4	3
OST 248 Diagnostic Coding	4	3
		18
THIRD SEMESTER		
WBL 110 World of Work	1	1
ENG 114 Prof Research and Reporting ..	3	3
OST 149 Medical Legal Issues	3	3
OST 164 Office Editing	3	3
OST 249 Medical Coding Certification Prep	5	3
OST 289 Office Administration Capstone	4	3
		16
Total Credit Hours		47

Medical Office Administration/Medical Transcription Diploma (D25310MT)


Degree Awarded

A diploma in Medical Office Administration/Medical Transcription is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Medical Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, reading, and computer skills is required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success	1	1
ENG 111 Writing and Inquiry	3	3
MED 121 Medical Terminology I	3	3
OST 132 Keyboard Skill Building	3	2
OST 136 Word Processing	4	3
OST 164 Office Editing	3	3
		15
SECOND SEMESTER		
CIS 110 Introduction to Computers	4	3
MED 122 Medical Terminology II	3	3
OST 134 Text Entry and Formatting	4	3
OST 148 Medical Insurance and Billing ..	3	3
OST 241 Medical Office Transcription I ..	4	3
		15
THIRD SEMESTER		
WBL 110 World of Work	1	1

	Contact Hours	Semester Credit Hours
ENG 114 Professional Research and Reporting	3	3
OST 149 Medical Legal Issues	3	3
OST 242 Medical Office Transcription II ..	4	3
OST 243 Medical Office Simulation	4	3
OST 289 Office Administration Capstone	4	3
		16
Total Credit Hours		46

Medical Office Administration/Medical Insurance Certificate (C25310MI)


Certificate Awarded

A certificate in Medical Office Administration/Medical Insurance is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Medical Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in reading is required.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
OST 149 Medical Legal Issues	3	3
MED 121 Medical Terminology I	3	3
OST 148 Medical Insurance and Billing ..	3	3
		9
SECOND SEMESTER		
MED 122 Medical Terminology II	3	3
OST 247 Procedure Coding	4	3
OST 248 Diagnostic Coding	4	3
		9
Total Credit Hours		18

Network Management (A25590N)

The Information Technology (IT) curriculum prepares graduates for employment in the technology sector as designers, testers, support technicians, system administrators, developers, or programmers who use computer software and/or hardware to design, process, implement and manage information systems in specialties such as database services, security, business intelligence, healthcare informatics and others depending on the technical path selected within this curriculum.

Course work includes development of a student's ability to create, store, communicate, exchange and use information to solve technical issues related to information support and services, interactive media, network systems, programming and software development, information security and other emerging technologies based on the selected area of study.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to design and manage information. The program will incorporate the competencies of industry-recognized certification exams.

Program Learning Outcomes

Upon completion of the Network Management program, a graduate should be able to:

- Configure networks and devices for optimal performance.
- Manage wireless and wired networks.
- Complete a networking project from the definition phase through implementation.

Degree Awarded

The Associate in Applied Science Degree – Network Management is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Management program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu/nursing.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Apply:

Call the Admissions and Records Office at (919) 739-6727.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success	1	1
CTI 110 Web, Pgm, & DB Foundation ...	4	3
CTS 115 Info Sys Business Concepts ...	3	3
ENG 111 Expository Writing	3	3
NET 125 Introduction to Networking	5	3
		13
SECOND SEMESTER		
CTS 120 Hardware/Software Support	5	3
ENG 114 Prof Research and Reporting ..	3	3
NET 126 Routing Basics	5	3
NET 130 Convergence Concepts	4	3
NOS 120 Linux/UNIX Single User	4	3
		15
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTI 141 Cloud & Storage Concepts	4	3
SEC 110 Security Concepts	4	3
		9
THIRD SEMESTER		
CTI 240 Virtualization Admin I	5	3
NET 225 Routing & Switching I	5	3
NET 226 Routing & Switching II	5	3
NOS 230 Windows Admin I	4	3
Math Elective		3-4
		15-16
FOURTH SEMESTER		
CTS 240 Project Management	4	3
NET 289 Networking Project	5	3
Humanities/Fine Arts Elective ..	3	3
Major Elective		1
Social/Behav Science Elective	3	3
		13
Total Credit Hours		65-66

Select at least 3 semester hours of Math Electives from the courses below:

	Contact Hours	Semester Credit Hours
MAT 110 Mathematical Measurement and Lit	4	3
MAT 121 Algebra/Trigonometry I	4	3
MAT 143 Quantitative Literacy	4	3
MAT 171 Precalculus Algebra	5	4

Select 1 semester hour of Major Elective from the courses below:

WBL 110 World of Work	1	1
WBL 111 Work-Based Learning I	10	1

Cybersecurity Concepts Certificate (C25590CC)

Certificate Awarded

The certificate in Cybersecurity Concepts is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Cybersecurity Concepts program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
SEC 110 Security Concepts.....	4	3
		6
FALL SEMESTER		
CTS 115 Info Sys Business Concepts	3	3
NET 125 Introduction to Networking	5	3
		6
Total Credit Hours		12

Network Support Certificate (C25590NU)

Certificate Awarded

The certificate in Network Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer

skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
NOS 230 Windows Admin I	4	3
		6
SPRING SEMESTER		
NET 126 Routing Basics	5	3
NET 130 Convergence Concepts	4	3
		6
Total Credit Hours		12

Network Systems Certificate (C25590NY)

Certificate Awarded

The certificate in Network Systems is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Systems program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
NET 125 Introduction to Networking	5	3
		6
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NET 126 Routing Basics	5	3
		6
Total Credit Hours		12

Systems and Hardware Support (C25590H)

Certificate Awarded

The certificate in Systems and Hardware Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems and Hardware Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
 - Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
		6
SPRING SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTS 120 Hardware/Software Support	5	3
		6
Total Credit Hours		12

Virtualization Support Certificate (C25590VS)**Certificate Awarded**

The certificate in Virtualization Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Virtualization Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
 - Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
SUMMER SEMESTER		
CTI 141 Cloud & Storage Concepts	4	3
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		12

Virtualization Technologies Certificate (C25590VT)**Certificate Awarded**

The certificate in Virtualization Technologies is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Virtualization Technologies program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
 - Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 120 Linux/UNIX Single User	5	3
		6
SUMMER SEMESTER		
CTI 141 Cloud & Storage Concepts	4	3
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		15

Nursing, Associate Degree (A45110)

Official Program Description registered with the NC Community College System:

The Associate Degree Nursing curriculum provides knowledge, skills, and strategies to integrate safety and quality into nursing care, to practice in a dynamic environment, and to meet individual needs which impact health, quality of life, and achievement of potential.

Course work includes and builds upon the domains of healthcare, nursing practice, and the holistic individual. Content emphasizes the nurse as a member of the interdisciplinary team providing safe, individualized care while employing evidence-based practice, quality improvement, and informatics.

Graduates of this program are eligible to apply to take the National Council Licensure Examination (NCLEX-RN). Employment opportunities are vast within the global health care system and may include positions within acute, chronic, extended, industrial, and community health care facilities.

Program Learning Outcomes

Upon completion of the Associate Degree Nursing Program, a graduate should be able to:

- Apply the nursing process, critical thinking skills and evidence based practice to provide individualized, safe, competent and effective nursing care to diverse clients across the lifespan.
- Demonstrate caring behaviors when implementing nursing care to diverse clients across the lifespan.
- Use a variety of communication skills to establish and maintain a therapeutic and/or effective relationship with clients, families and members of the interdisciplinary healthcare team.
- Utilize resources, informatics and technologies in the delivery of nursing care.
- Develop and implement teaching plans for clients and families

- incorporating teaching and learning principles.
- Utilize basic management skills to implement nursing care and quality improvement processes to evaluate and enhance outcomes for diverse groups of clients and families.
 - Collaborate with client and members of the interdisciplinary team to plan, implement and evaluate the health care plan.
 - Function within the legal framework of registered nurse practice and demonstrate accountability for own professional growth.

Degree Awarded

The Associate in Applied Science Degree - Associate Degree Nursing is awarded by the College upon completion of this program.

Note

Students demonstrate competency in computer skills by attaining minimally acceptable score (78) on CIS 070 placement test or completion of CIS 070 with a grade of "C" or better.

Students must earn a grade of C or better in all curriculum courses in order to progress in the program.

In addition to tuition and textbooks, costs of this program include a watch with a second hand, uniforms, shoes, lab coat, physical examination, testing and assessment fees, immunizations, and fees for application for licensure for the North Carolina State Board of Nursing and National Council Licensure Examination.

For More Information

The Associate Degree Nursing program is in the Allied Health and Public Services Division. For more information, call (919) 739-6770, or visit us at our Web site at www.waynecc.edu/nursing.

Admissions

- High school or college Chemistry is required prior to admission to the program.

- Individuals desiring admission to the program must follow the admissions procedures outlined on page 9 of this catalog and in the Associate Degree Nursing Application Policies and Procedures packet available in the Office of Admissions and Records or on the Web site.

- Applicants must present evidence of good physical and mental health upon admission.

Note

An applicant to the nursing program who has been convicted or pled guilty to a misdemeanor and/or felony (excluding minor traffic violations) may not be eligible for licensure by the NC Board of Nursing.

The North Carolina Board of Nursing requires Criminal History Record Checks of all persons applying to practice nursing in the State of North Carolina. Applicants will be charged a fee to offset the cost of this background check.

Criminal Background Checks

Affiliating clinical agencies with which the College has contracted to provide clinical experiences for nursing students require students to submit to criminal background checks and/or drug testing prior to or during participation in clinical experiences at the site. Students should be aware that if a clinical site denies a student placement in their facility, the student would be unable to complete the required clinical component of the course. This will prohibit the student from progressing and completing the nursing program. The student will be dismissed from the program.

Accreditation

The Associate Degree Nursing Program is accredited by the Accreditation Commission for Education in Nursing, Inc. (ACEN) 3343 Peachtree Road NE, Suite 850, Atlanta, Georgia 30326, (404) 975-5000 or visit www.acenursing.org.

First Step To Apply:

Call the Admissions and Records Office at (919) 739-6727.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
BIO 168 Anatomy and Physiology I.....	6	4
NUR 111 Intro to Health Concepts.....	16	8
NUR 117 Pharmacology.....	4	2
		15
SECOND SEMESTER		
BIO 169 Anatomy and Physiology II.....	6	4
PSY 150 General Psychology.....	3	3
1st 8 Weeks		
NUR 112 Health-Illness Concepts.....	9	5
2nd 8 Weeks		
NUR 211 Health Care Concepts.....	9	5
		17
SUMMER SEMESTER		
PSY 241 Developmental Psychology.....	3	3
NUR 114 Holistic Health Concepts.....	9	5
		8
THIRD SEMESTER		
BIO 175 General Microbiology.....	4	3
ENG 111 Writing and Inquiry.....	3	3
1st 8 Weeks		
NUR 113 Family Health Concepts.....	9	5
2nd 8 Weeks		
NUR 212 Health System Concepts.....	9	5
		16
FOURTH SEMESTER		
ENG 112 Writin/Research in the Disc.....	3	3
NUR 213 Complex Health Concepts.....	22	10
Humanities/Fine Arts Elective..	3	3
(See page 76 for Hum/FA Elect.)		
		16
	Total Credit Hours	72

Advanced Standing Alternative for Graduate Practical Nurses

	Contact Hours	Semester Credit Hours
Prerequisite/Transfer Credit		
BIO 168 Anatomy and Physiology I.....	6	4
BIO 169 Anatomy and Physiology II.....	6	4
PSY 150 General Psychology.....	3	3
NUR 117 Pharmacology.....	4	2
		13

Course Equivalency upon completion of NUR 214: Nsg Transition Concepts with C or better

NUR 111 Intro to Health Concepts.....	16	8
NUR 112 Health-Illness Concepts.....	9	5
NUR 211 Health Care Concepts.....	9	5
		18

SUMMER SEMESTER

ACA 111 College Student Success.....	1	1
NUR 114 Holistic Health Concepts.....	9	5
PSY 241 Developmental Psychology.....	3	3
		9

THIRD SEMESTER

BIO 175 General Microbiology.....	4	3
ENG 111 Writing and Inquiry.....	3	3
1st 8 Weeks		
NUR 113 Family Health Concepts.....	9	5
2nd 8 Weeks		
NUR 212 Health System Concepts.....	9	5
		16

FOURTH SEMESTER

ENG 112 Writing/Research in the Disc....	3	3
------------------------------------------	---	---

	Contact Hours	Semester Credit Hours
NUR 213 Complex Health Concepts	22	10
Humanities/Fine Arts Elective ..	3	3
(See page 76 for Hum/FA Elect.)		16
Total Credit Hours		72

The Associate Degree Nursing (Advanced Standing Alternate for Graduate Practical Nurses) Application Policies and Procedures packet is available in the Office of Admissions and Records and on the WCC Web site www.waynecc.edu/alliedhealth.

Nursing/Practical Diploma (D45660)

The Practical Nursing curriculum provides knowledge and skills to integrate safety and quality into nursing care to meet the needs of the holistic individual which impact health, quality of life, and achievement of potential.

Course work includes and builds upon the domains of healthcare, nursing practice, and the holistic individual. Content emphasizes safe, individualized nursing care and participation in the interdisciplinary team while employing evidence-based practice, quality improvement, and informatics.

Graduates are eligible to apply to take the National Council Licensure Examination (NCLEX-PN) which is required for practice as a Licensed Practical Nurse. Employment opportunities include hospitals, rehabilitation/long term care/home health facilities, clinics, and physicians' offices.

Program Learning Outcomes

Upon completion of the Practical Nursing program, a graduate should be able to:

- Participate in applying the nursing process and quality improvement activities to provide individualized, safe, competent, and effective nursing care in a structured setting under supervision.
- Demonstrate caring behaviors in implementing nursing care to diverse clients across the lifespan.
- Use verbal and non-verbal communication skills to establish and maintain effective relationships with clients, families, and members of the interdisciplinary healthcare team.
- Utilize established policies, procedures, practice and technology in the delivery of nursing care.
- Participate in the teaching and counseling of clients as assigned by the registered nurse.
- Organize care for groups of clients.
- Work cooperatively as a member of the interdisciplinary team in implementing the health care plan.
- Function within the legal and ethical framework of licensed practical nurse practice and demonstrate accountability for personal development.

Diploma Awarded

A Diploma in Practical Nursing is awarded by the College upon completion of this program.

Note

Students demonstrate competency in computer skills by attaining minimally acceptable score (78) on CIS 070 placement test or completion of CIS 070 with a grade of "C" or better.

Students must earn a grade of C or better in all curriculum courses in order to progress in the program.

In addition to tuition and textbooks, cost of this program include a watch with a second hand, uniforms, shoes, lab coat, physical examination, immunizations, and fees for application for licensure for the North Carolina State Board of Nursing, and National Council Licensure Examination.

For More Information

The Practical Nursing program is in the Allied Health and Public

Services Division. For more information, call (919) 739-6770 or visit us at our Web site at www.waynecc.edu/nursing.

Admissions

- High school or college Chemistry is required prior to admission to the program.

- Individuals desiring admission to the program must follow the admissions procedures outlined on page 9 of this catalog and in the Practical Nursing Application Policies and Procedures packet available in the Office of Admissions and Records and on the WCC Web site.

- Applicants must present evidence of good physical and mental health upon admission.

Note

An applicant to the nursing program who has been convicted or pled guilty to a misdemeanor and/or felony (excluding minor traffic violations) may not be eligible for licensure by the NC Board of Nursing.

The North Carolina Board of Nursing requires Criminal History Record Checks of all persons applying to practice nursing in the State of North Carolina. Applicants will be charged a fee to offset the cost of this background check.

Criminal Background Checks

Affiliating clinical agencies with which the College has contracted to provide clinical experiences for nursing students may require students to submit to criminal background checks and/or drug testing prior to or during participation in clinical experiences at the site. Students should be aware that if a clinical site denies a student placement in their facility, the student would be unable to complete the required clinical component of the course. This will prohibit the student from progressing and completing the nursing program. The student will be dismissed from the program.

Accreditation

This Practical Nursing Program is accredited by the Accreditation Commission for Education in Nursing, Inc. (ACEN), 3343 Peachtree Road, N.E. Suite 850 Atlanta, GA 30326, (404) 975-5000 or visit www.acenursing.org.

First Step To Apply:

Call the Admissions and Records Office at (919) 739-6727.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
NUR 101 Practical Nursing I.....	19	11
BIO 163 Basic Anatomy and Physiology	6	5
ACA 111 College Student Success.....	1	1
		17
SECOND SEMESTER		
NUR 102 Practical Nursing II.....	16	10
PSY 150 General Psychology.....	3	3
		13
SUMMER SEMESTER		
NUR 103 Practical Nursing III.....	15	9
ENG 111 Writing and Inquiry.....	3	3
		12
Total Credit Hours		42

Office Administration (A25370)


Official Program Description registered with the NC Community College System:

The Office Administration curriculum prepares individuals for employment as administrative office personnel who use skills in the areas of office management, office finance, legal office, virtual office, customer service, and office software.

Course work includes computer applications, oral and written

communication, analysis and coordination of office tasks and procedures, records management, and other topics depending on the subject area selected within this curriculum.

Graduates should qualify for employment opportunities in a variety of office positions in business, government, and industry. Upon graduation, students may be eligible to sit for industry recognized certification exams.

Program Learning Outcomes

Upon completion of the Office Administration program, a graduate should be able to:

- Use technology to perform administrative tasks required for day-to-day operation in an office setting.
- Produce accurate business documents.
- Apply professional and ethical standards in the workplace.

Degree Awarded

The Associate in Applied Science Degree - Office Administration is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills is required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CIS 110 Introduction to Computer	4	3
ENG 111 Writing and Inquiry.....	3	3
OST 132 Keyboarding Skill Building	3	2
OST 136 Word Processing.....	4	3
OST 164 Office Editing	3	3
Humanities/Fine Arts Elective..	3	3
		18
SECOND SEMESTER		
CTS 130 Spreadsheet	4	3
ENG 114 Professional Research and Reporting	3	3
OST 134 Text Entry and Formatting.....	4	3
OST 145 Social Media for Office Prof.....	4	3
OST 184 Records Management	4	3
MKT 120 Principles of Marketing	3	3
		18
THIRD SEMESTER		
BUS 110 Intro to Business	3	3
BUS 153 Human Resource Management	3	3
OST 153 Office Finance Solutions.....	4	3
OST 286 Professional Development.....	3	3
WBL 110 World of Work.....	1	1
Social/Behavioral Science Elective	3	3
		16

	Contact Hours	Semester Credit Hours
FOURTH SEMESTER		
BUS 137 Principles of Management	3	3
BUS 240 Business Ethics	3	3
MAT 110 Mathematical Measurement and Literacy	4	3
OST 289 Office Administration Capstone	4	3
*Major Elective.....	3	2-3
		14-15
Total Credit Hours		66-67
*Major Electives (Select 2-3 semester hours):		
WBL 111 Work-Based Learning I	10	1
WBL 112 Work-Based Learning	20	2
WBL 121 Work-Based Learning II	10	1
OST 131 Keyboarding.....	3	2

Office Administration - Diploma (D25370)

Diploma Awarded


A diploma in Office Administration is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, reading, and computer skills is required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
CIS 110 Introduction to Computer	4	3
ENG 111 Writing and Inquiry.....	3	3
OST 132 Keyboard Skill Building	3	2
OST 136 Word Processing.....	4	3
OST 164 Office Editing	3	3
		15
SECOND SEMESTER		
WBL 110 World of Work.....	1	1
CTS 130 Spreadsheet	4	3
OST 134 Text Entry and Formatting.....	4	3
OST 184 Records Management	4	3
		10
THIRD SEMESTER		
BUS 240 Business Ethics	3	3
ENG 114 Professional Research and Reporting	3	3
OST 153 Office Finance Solutions.....	4	3
OST 289 Office Administration Capstone	4	3
		12
Total Credit Hours		37

Office Administration - Certificate (C25370)

Certificate Awarded


A certificate in Office Administration is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, reading, and computer skills is required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CIS 110 Introduction to Computers	4	3
OST 132 Keyboarding Skillbuilding.....	3	2
OST 136 Word Processing.....	4	3
		8
SECOND SEMESTER		
OST 134 Text Entry and Formatting.....	4	3
OST 164 Office Editing	3	3
OST 184 Records Management	4	3
		9
Total Credit Hours		17

Office Administration/Microsoft Applications Certificate (C25370MA)


Certificate Awarded

A certificate in Office Administration/Microsoft Applications is awarded by the College upon completion of this program.

Note

Progression in this program is dependent on satisfying course prerequisites and maintaining a grade of C or better in selected courses.

For More Information

The Office Administration program is in the Business and Computer Technologies Division. For more information, call (919) 739-6886, or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in computer skills is required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
CIS 110 Introduction to Computers	4	3
OST 136 Word Processing.....	4	3
		6
SECOND SEMESTER		
CTS 130 Spreadsheet	4	3

	Contact Hours	Semester Credit Hours
OST 134 Text Editing and Formatting.....	4	3
		6
Total Credit Hours		12

Pharmacy Technology (D45580)

Official Program Description registered with the NC Community College System:

The Pharmacy Technology program prepares individuals to assist the pharmacist in duties that a technician can legally perform and to function within the boundaries prescribed by the pharmacist and the employment agency.

Students will prepare prescription medications, mix intravenous solutions and other specialized medications, update patient profiles, maintain inventories, package medications in unit-dose or med-card form, and gather data used by pharmacists to monitor drug therapy.

Employment opportunities include retail, hospitals, nursing homes, research laboratories, wholesale drug companies, and pharmaceutical manufacturing facilities. Graduates from the program may be eligible to take the National Certification Examination to become a certified pharmacy technician.

Program Learning Outcomes

Upon completion of the Pharmacy Technology program, a graduate should be able to:

- Demonstrate the written and oral communication skills required for safe and legal practice in the role of pharmacy technicians.
- Apply critical thinking skills and technical skills necessary for safe preparation and distribution of medication.
- Perform mathematical calculations needed to safely prepare medications and solutions.
- Use current technologies to prepare, store, inventory, and distribute medications.
- Function effectively as a member of the health care team displaying sensitivity to cultural diversity.
- Practice in a legal and ethical manner.

Diploma Awarded

A diploma in Pharmacy Technology is awarded by the College upon completion of the program.

Note

In addition to tuition and textbooks, costs of this program include uniforms, lab coat, physical examination, immunizations, a reliable transportation, criminal background check, drug screen and other miscellaneous fees.

Criminal Background Checks

Affiliating clinical agencies with which the College has contracted to provide clinical experiences for Pharmacy Technology students may require students to submit to criminal background checks and drug testing prior to or during participation in clinical experiences at the site. Students should be aware that if a clinical site denies a student placement in their facility, the student would be unable to complete the required clinical component of the course. This will prohibit the student from progressing and completing the Pharmacy Technology program. The student will be dropped from the program.

For More Information

The Pharmacy Technology program is in the Allied Health and Public Services Division. For more information, call (919) 739-6950 or visit us at our website at www.waynecc.edu.

Admissions

Individuals desiring admission to the program must follow the admissions procedures outlined on page 10 of this catalog.

First Step To Apply:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
PSY 150 General Psychology.....	3	3
PHM 110 Introduction to Pharmacy.....	3	3
PHM 111 Pharmacy Practice I.....	6	4
PHM 115 Pharmacy Calculations.....	3	3
PHM 120 Pharmacology I.....	3	3
PHM 140 Trends in Pharmacy.....	2	2
		19
SECOND SEMESTER		
ENG 111 Writing and Inquiry.....	3	3
PHM 118 Sterile Products.....	6	4
PHM 125 Pharmacology II.....	3	3
PHM 136 Pharmacy Clinical.....	18	6
PHM 165 Pharmacy Professional Practice	2	2
		18
Total Credit Hours		37

Simulation and Game Development (A25450)

Official Program Description registered with the N.C. Community College System:

The Simulation and Game Development curriculum provides a broad background in simulation and game development with practical applications in creative arts, visual arts, audio/video technology, creative writing, modeling, design, programming and management.

Students will receive hands-on training in design, 3D modeling, and programming for the purpose of creating simulations and games.

Graduates should qualify for employment as designers, artists, animators, programmers, testers, quality assurance analysts, engineers and administrators in the entertainment industry, health care, education, corporate training, and government organizations.

Program Learning Outcomes

Upon completion of the Simulation and Game Development program, a graduate should be able to:

- Create simulations and games using industry standard software.
- Identify business and legal concepts applied to the games industry.
- Complete an SGD project from the definition phase through implementation.

Degree Awarded

The Associate in Applied Science Degree-Simulation and Game Development is awarded by the college upon completion of this program.

For More Information

The Simulation and Game Development program is in the Business and Computer Technologies Division. For more information call (919) 739-6879, or visit us at our Web site at www.waynecc.edu/simulation-game-development/.

Admissions

- A high school diploma or equivalent is required.
- A placement test in basic computer skills, English, mathematics, and reading may be required to determine the entry-level courses that match individual needs.

First Step To Enroll:

Call the Admission and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Writing and Inquiry.....	3	3

	Contact Hours	Semester Credit Hours
SGD 111 Introduction to SGD.....	5	3
SGD 116 Graphic Design Tools.....	4	3
SGD 134 SG Quality Assurance.....	4	3
		13

SECOND SEMESTER

ENG 114 Prof Research and Reporting ..	3	3
SGD 112 SGD Design.....	5	3
SGD 113 SGD Programing.....	5	3
SGD 114 3D Modeling.....	5	3
*Math Elective.....	3-5	3-4
		15-16

SUMMER SEMESTER

SGD 117 Art for Games.....	5	3
SGD 135 Serious Games.....	3	3
SGD 159 SGD Production Management	3	3
		9

THIRD SEMESTER

SGD 162 SG 3D Animation.....	5	3
SGD 174 SG Level Design.....	5	3
SGD 212 SGD Design II.....	5	3
SGD 214 3D Modeling II.....	5	3
Humanities Elective.....	3	3
		15

FOURTH SEMESTER

SGD 164 SG Audio/Video.....	5	3
SGD 274 SGD Level Design II.....	5	3
SGD 289 SGD Project.....	5	3
*Major Elective.....	-	1
*Social/Behavioral Sci Elective	3	3
		13

Total Credit Hours 65-66

Professional Electives:

(Select 1.0 hour from the following courses)

CTS 120 Hardware/Software Support ...	5	3
WBL 110 World of Work.....	1	1
WBL 111 Work-Based Learning I.....	10	1

Math Elective:

(Select 3.0 hours from the following courses)

MAT 110 Mathematical Measurement and Lit.....	4	3
MAT 121 Algebra/Trigonometry I.....	4	3
MAT 143 Quantitative Literacy.....	4	3
MAT 171 Precalculus Algebra.....	5	4

Simulation and Game Development Diploma (D25450)

Diploma Awarded

The diploma in Simulation and Game Development is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Simulation and Game Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 111 Expository Writing.....	3	3
SGD 111 Introduction to SGD.....	5	3
SGD 116 Graphic Design Tools.....	4	3
SGD 134 SG Quality Assurance.....	4	3
		13
SECOND SEMESTER		
ENG 114 Prof Research and Reporting..	3	3
SGD 112 SGD Design.....	5	3
SGD 113 SGD Programming.....	5	3
SGD 114 3D Modeling.....	5	3
SGD 164 SG Audio/Video.....	5	3
		15
SUMMER SEMESTER		
SGD 117 Art for Games.....	5	3
SGD 135 Serious Games.....	3	3
SGD 159 SGD Production Management	3	3
		9
Total Credit Hours		37

Simulation and Game Development Certificate (C25450)

Certificate Awarded

A certificate in Simulation and Game Development is awarded by the College upon completion of this program.

For More Information

The Simulation & Game Development program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879 or visit us at our Web site at www.waynecc.edu/simulation-game-development/.

Admissions

- A high school diploma or equivalent is required
- A placement test in computer skills is required to determine entry-level courses that match individual needs.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
SGD 111 Introduction to SGD.....	5	3
SGD 116 Graphic Design Tools.....	4	3
		6
SECOND SEMESTER		
SGD 113 SGD Programming.....	5	3
SGD 114 3D Modeling.....	5	3
		6
Total Credit Hours		12

Sustainable Agriculture (A15410)

Official Program Description registered with the NC Community College System:

The Sustainable Agriculture program is designed to provide the entrepreneurial and technical skills necessary to manage a profitable, environmentally sound, community based small farm or agricultural business. The objective is the development of a workforce knowledgeable in sustainable agriculture practices.

Students will learn the fundamentals of agriculture, focusing on crop production and business. Emphasis is placed on entrepreneurial and field training. Students will also learn the basic principles of our economic system and government policies and programs relating to agriculture.

Graduates should qualify for a variety of jobs in agricultural businesses such as equipment, feed, and agricultural supply sales; store management; farm operations; wholesale and retail produce management; nursery operations; and environmental and agricultural education.

Program Learning Outcomes

Upon completion of the Sustainable Agriculture program, the graduate should be able to:

- Develop a business plan to produce an agricultural commodity.
- Recognize the economic importance of non-crop plants and various methods of control.
- Develop a crop rotation plan.
- Practice effective interpersonal communication skills

Degree Awarded

The Associate in Applied Science Degree - Sustainable Agriculture is awarded by the College upon completion of this program.

For More Information

The Sustainable Agriculture program is in the Applied Technology Division. For more information, call (919) 739-6807 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
AGR 111 Basic Farm Maintenance.....	4	2
AGR 139 Intro to Sustainable Ag.....	3	3
AGR 170 Soil Science.....	4	3
BIO 160 Introductory Life Science.....	4	3
ENG 111 Writing and Inquiry.....	3	3
		15
SECOND SEMESTER		
AGR 150 Ag-O-Metrics.....	3	3
AGR 110 Agricultural Economics.....	3	3
AGR 160 Plant Science.....	4	3
CIS 110 Introduction to Computers.....	4	3
WBL 110 World of Work.....	1	1
ENG 114 Profess. Research and Rep.....	3	3
		16
SUMMER SEMESTER		
WBL 111 Work-Based Learning I.....	10	1
AGR 121 Biological Pest Mgmt.....	3	3
		4

	Contact Hours	Semester Credit Hours
THIRD SEMESTER		
AGR 213 Ag Law and Finance	3	3
ANS 110 Animal Science	3	3
BUS 151 People Skills	3	3
BUS 280 REAL Small Business	4	4
Humanities Elective	3	3
		16
FOURTH SEMESTER		
AGR 212 Farm Business Management...	3	3
AGR 214 Agricultural Marketing	3	3
AGR 262 Weed ID and Control	5	3
AGR 265 Organic Crop Production: Spring	4	3
Social/Behavior Science Elective	3	3
		15
Total Credit Hours		66

Sustainable Agriculture Certificate (C15410)

Certificate Awarded

A certificate in Sustainable Agriculture is awarded by the College upon completion of this program.

For More Information

The Sustainable Agriculture program is in the Applied Technology Division. For more information, call (919) 739-6807 or visit us at our Web site at www.waynecc.edu.

First Step to Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AGR 111 Basic Farm Maintenance	4	2
AGR 139 Intro to Sustainable Ag.....	3	3
BUS 151 People Skills	3	3
		8
SECOND SEMESTER		
AGR 121 Biological Pest Mgmt	3	3
AGR 160 Plant Science.....	4	3
AGR 265 Organic Crop Prod: Spring	4	3
		9
Total Credit Hours		17

Swine Management Technology (A15150)

*Available Spring 2018 (Pending SACSCOC Approval)

Official Program Description registered with the NC Community College System:

The Swine Management Technology curriculum is designed to prepare students for careers in the production, processing, and distribution of livestock, swine, and poultry and their products according to scientific principles essential to efficient and profitable operation.

Students should learn skills necessary for the operation of efficient and profitable livestock, swine, and poultry enterprises. Coursework includes production practices, animal health, nutrition, reproduction, and management.

Graduates should qualify for entry-level jobs as herd or flock managers, field service persons, feed salespersons, equipment salespersons, feed mill workers, buyers of poultry and livestock, owners/operators, farm managers, department supervisors, field service representatives, and waste management technicians.

Swine Management Technology: A program that focusses on the application of biological and chemical principles to the production and

management of swine animals and the production and handling of meat and other products. Potential course work Includes instruction in animal sciences, range science, nutrition sciences, food science and technology, biochemistry, and related aspects of human and animal health and safety.

Program Learning Outcomes

Upon completion of the Swine Management Technology program, a graduate should be able to:

- Diagnose and treat swine health issues.
- Perform calculations needed in the field of swine management.
- Use computer skills effectively in the swine industry.
- Communicate effectively.

Degree Awarded

The Associate in Applied Science Degree - Swine Management Technology is awarded by the College upon completion of this program.

For More Information

The Swine Management Technology program is in the Applied Technology Division. For more information, call (919) 739-6808 or visit us at our Web site at www.waynecc.edu.

Admissions

-A high school diploma or equivalent is required.

-A placement test in English, mathematics, reading, and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ANS 110 Animal Science	3	3
ANS 140 Swine Production.....	4	3
BIO 160 Introduction to Life Sciences....	4	3
CIS 110 Introduction to Computers	4	3
ENG 111 Expository Writing	3	3
		16
SECOND SEMESTER		
ANS 142 Swine Records and Analysis ...	4	3
AGR 170 Soil Science	4	3
ANS 120 Beef Production	4	3
WBL 110 World of Work	1	1
ENG 114 Profess. Research & Rep.	3	3
ANS 144 Swine Housing & Waste Mgmt.	4	4
		17
SUMMER SEMESTER		
ANS 150 Animal Health Management	3	3
ANS 143 Swine Health Management.....	4	3
WBL 112 Co-op Work Experience I.....	20	2
OR		
WBL 111 Co-op Work Experience I.....	10	1
AND		
WBL 121 Co-op Work Experience II.....	10	1
		8
THIRD SEMESTER		
AGR 110 Agricultural Economics	3	3
ANS 115 Animal Feeds and Nutrition	4	3
ANS 130 Poultry Production	4	3
ANS 141 Swine Herd Management	2	2
BUS 137 Principles of Management	3	3
Social/Behavior Science Elective	3	3
		17

FOURTH SEMESTER			Contact Hours	Semester Credit Hours
SPA 120	Spanish for the Workplace.....	3	3	
ANS 213	Animal Reproduction	4	3	
ANS 240	Swine Production Issues	2	2	
WLD 115	SMAW (Stick) Plate	11	5	
	Humanities/Fine Arts Elective..	3	3	
			16	
Total Credit Hours			74	

Systems Security (A25590S)

The Information Technology (IT) curriculum prepares graduates for employment in the technology sector as designers, testers, support technicians, system administrators, developers, or programmers who use computer software and/or hardware to design, process, implement and manage information systems in specialties such as database services, security, business intelligence, healthcare informatics and others depending on the technical path selected within this curriculum.

Course work includes development of a student’s ability to create, store, communicate, exchange and use information to solve technical issues related to information support and services, interactive media, network systems, programming and software development, information security and other emerging technologies based on the selected area of study.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to design and manage information. The program will incorporate the competencies of industry-recognized certification exams.

Note

Systems security is a fascinating and challenging career. Almost every type of computer related job requires an IT security professional. All data transfer devices, such as cell phones, tablets, laptops, servers, automobiles, advanced manufacturing, agriculture equipment, game consoles, etc., require security considerations. A skilled IT security professional is the first and often last line of defense in securing electronic data and communications.

Program Learning Outcomes

Upon completion of the Systems Security program, a graduate should be able to:

- Evaluate security techniques and employ tools to identify and analyze IT risks.
- Apply appropriate countermeasures to secure systems against threats.
- Use modern tools and best practices to complete an IT security project from the definition phase through implementation within eight weeks.

Degree Awarded

The Associate in Applied Science Degree – Systems Security is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems Security program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

FIRST SEMESTER			Contact Hours	Semester Credit Hours
ACA 111	College Student Success.....	1	1	
CTI 110	Web, Pgm, & DB Foundation...	4	3	
CTS 115	Info Sys Business Concepts ...	3	3	
ENG 111	Expository Writing	3	3	
NET 125	Introduction to Networking	5		
				13

SECOND SEMESTER			Contact Hours	Semester Credit Hours
CTS 120	Hardware/Software Support	5	3	
ENG 114	Prof Research and Reporting ..	3	3	
NET 126	Routing Basics	5	3	
NET 130	Convergence Concepts	4	3	
NOS 120	Linux/UNIX Single User	4	3	
				15

SUMMER SEMESTER			Contact Hours	Semester Credit Hours
CTI 120	Network & Sec Foundation	4	3	
CTI 141	Cloud & Storage Concepts	4	3	
SEC 110	Security Concepts	4	3	
				9

THIRD SEMESTER			Contact Hours	Semester Credit Hours
CTI 240	Virtualization Admin I	5	3	
NOS 230	Windows Admin I	4	3	
SEC 160	Security Administration I	4	3	
SEC 175	Perimeter Security	5	3	
	Math Elective		3-4	
				15-16

FOURTH SEMESTER			Contact Hours	Semester Credit Hours
CTS 240	Project Management.....	4	3	
SEC 285	Systems Security Project.....	5	3	
	Humanities/Fine Arts Elective ..	3	3	
	Major Elective		1	
	Social/Behav Science Elective	3	3	
				13
Total Credit Hours				65-66

Select at least 3 semester hours of Math Electives from the courses below:

MAT 110	Mathematical Measurement and Lit.....	4	3
MAT 121	Algebra/Trigonometry I	4	3
MAT 143	Quantitative Literacy	4	3
MAT 171	Precalculus Algebra	5	4

Select 1 semester hour of Major Elective from the courses below:

WBL 110	World of Work	1	1
WBL 111	Work-Based Learning I	10	1

Select at least 3 semester hours of Math Electives from the courses below:

MAT 110	Mathematical Measurement and Lit.....	4	3
MAT 121	Algebra/Trigonometry I	4	3
MAT 143	Quantitative Literacy	4	3
MAT 171	Precalculus Algebra	5	4

Select 1 semester hour of Major Elective from the courses below:

WBL 110	World of Work	1	1
WBL 111	Work-Based Learning I	10	1

Cybersecurity Concepts Certificate (C25590CC)

Certificate Awarded

The certificate in Cybersecurity Concepts is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Cybersecurity Concepts program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
SEC 110 Security Concepts.....	4	3
		6
FALL SEMESTER		
CTS 115 Info Sys Business Concepts	3	3
NET 125 Introduction to Networking	5	3
		6
Total Credit Hours		12

Cyber Defense Certificate (C25590CD)**Certificate Awarded**

The certificate in Cyber Defense is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Cyber Defense program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
NET 125 Introduction to Networking	5	3
SECOND SEMESTER		
NET 126 Routing Basics	5	3
SUMMER SEMESTER		
CTI 120 Network & Sec Foundation	4	3
SEC 110 Security Concepts.....	4	3
		6

	Contact Hours	Semester Credit Hours
THIRD SEMESTER		
SEC 160 Security Administration I	4	3
SEC 175 Perimeter Security	5	3
		6
Total Credit Hours		18

Network Support Certificate (C25590NU)**Certificate Awarded**

The certificate in Network Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
NOS 230 Windows Admin I	4	3
		6
SPRING SEMESTER		
NET 126 Routing Basics	5	3
NET 130 Convergence Concepts	2	3
		6
Total Credit Hours		12

Network Systems Certificate (C25590NY)**Certificate Awarded**

The certificate in Network Systems is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Network Systems program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer

skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
NET 125 Introduction to Networking	5	3
		6
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NET 126 Routing Basics	5	3
		6
Total Credit Hours		12

Systems and Hardware Support (C25590H)

Certificate Awarded

The certificate in Systems and Hardware Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Systems and Hardware Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 110 Web, Pgm, & DB Foundation...	4	3
CTS 115 Info Sys Business Concepts	3	3
		6
SPRING SEMESTER		
CTI 120 Network & Sec Foundation	4	3
CTS 120 Hardware/Software Support	5	3
		6
Total Credit Hours		12

Virtualization Support Certificate (C25590VS)

Certificate Awarded

The certificate in Virtualization Support is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to

provide their own portable storage media, for most classes.

For More Information

The Virtualization Support program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
SUMMER SEMESTER		
CTI 141 Cloud & Storage Concepts	4	3
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		12

Virtualization Technologies Certificate (C25590VT)

Certificate Awarded

The certificate in Virtualization Technologies is awarded by the College upon completion of this program.

Note

Students will need access to a computer to complete work outside the classroom. In addition to textbooks, students will be required to provide their own portable storage media, for most classes.

For More Information

The Virtualization Technologies program is in the Business and Computer Technologies Division. For more information, call (919) 739-6879, or visit us at our web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- Placement tests in English, mathematics, reading and computer skills may be required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
NET 125 Introduction to Networking	5	3
SPRING SEMESTER		
CTS 120 Hardware/Software Support	5	3
NOS 120 Linux/UNIX Single User	5	3
		6
SUMMER SEMESTER		
CTI 141 Cloud & Storage Concepts	4	3

	Contact Hours	Semester Credit Hours
FALL SEMESTER		
CTI 240 Virtualization Admin I	5	3
Total Credit Hours		15

Turfgrass Management Technology (A15420)

Official Program Description registered with the NC Community College System:

These curricula are designed to prepare individuals for various careers in horticulture. Classroom instruction and practical laboratory applications of horticultural principles and practices are included in the program of study.

Course work includes plant identification, pest management, plant science and soil science. Also included are courses in sustainable plant production and management, landscaping, and the operation of horticulture businesses.

Graduates should qualify for employment in a variety of positions associated with nurseries, garden centers, greenhouses, landscape operations, governmental agencies/parks, golf courses, sports complexes, highway vegetation, turf maintenance companies, and private and public gardens. Graduates should also be prepared to take the North Carolina Pesticide Applicator's Examination and/or the North Carolina Certified Plant Professional Examination.

Turfgrass Management Technology: A program that focuses on turfgrasses and related groundcover plants and prepares individuals to develop ornamental or recreational grasses and related products; plants, transplant, and manage grassed areas; and to produce and store turf used for transplantation. Potential course work includes instruction in applicable plant science, genetics of grasses, turf science, use analysis, turf management, and related economics.

Program Learning Outcomes

Upon successful completion of the Turfgrass Management Technology program of study, the student will be able to:

- Develop both establishment and maintenance plans for high quality turfgrass areas.
- Make recommendations regarding nutrient management of soil and methods of weed control.
- Complete functional design for a turfgrass irrigation system.
- Demonstrate the ability to perform calculations needed in the Turfgrass field.
- Operate and maintain turfgrass management equipment.
- Turfgrass program and use for integrated pest management

Degree Awarded

The Associate in Applied Science Degree - Turfgrass Management Technology is awarded by the College upon completion of this program.

For More Information

The Turfgrass Management Technology program is in the Applied Technology Division. For more information, call (919) 739-6811 or visit us at our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading, and computer skills are required to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success	1	1
AGR 170 Soil Science	4	3
CIS 110 Introduction to Computers	4	3
TRF 110 Intro to Turfgrass Cultivation and ID	5	4
TRF 210 Turfgrass Equipment Management	5	3
		14
SECOND SEMESTER		
AGR 150 Ag-O-Metrics	3	3
WBL 110 World of Work	1	1
ENG 111 Writing and Inquiry	3	3
TRF 120 Turfgrass Irrigat and Design	6	4
Humanities/Fine Arts Elective ..	3	3
		14
SUMMER SEMESTER		
GCM 110 Golf Course Shop Mgmt	3	3
AGR 140 Agricultural Chemicals	4	3
WBL 112 Work-Based Learning I	20	2
HOR 150 Intro to Horticulture	2	2
		10
THIRD SEMESTER		
AGR 210 Ag Accounting	5	3
BUS 151 People Skills	3	3
ENG 114 Prof Research and Reporting ..	3	3
TRF 152 Landscape Maintenance	4	3
TRF 230 Turfgrass Management App.....	3	2
		14
FOURTH SEMESTER		
AGR 262 Weed ID and Control	5	3
MAT 110 Mathematical Measurement and Literacy	4	3
TRF 240 Turfgrass Pest Control	4	3
TRF 260 Adv Turfgrass Management....	5	4
Social/Behavioral Science Elective	3	3
		16
Total Credit Hours		68

Turfgrass Management Technology Certificate (C15420)

Certificate Awarded

A certificate in Turfgrass Management Technology is awarded by the College upon completion of this program.

For More Information

The Turfgrass Management Technology program is in the Applied Technology Division. For more information, call (919) 739-6810 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
AGR 170 Soil Science	4	3
TRF 110 Intro to Turfgrass	5	4
		7
SECOND SEMESTER		
TRF 120 Turfgrass Irrigation	6	4

	Contact Hours	Semester Credit Hours
TRF 240 Turfgrass Pest Control	4	3
TRF 260 Adv. Turfgrass Management....	5	4
		11
Total Credit Hours		18

Welding Technology Diploma (D50420)

Official Program Description registered with the NC Community College System:

The Welding Technology curriculum provides students with a sound understanding of the science, technology, and applications essential for successful employment in the welding and metal industry.

Instruction includes consumable and non-consumable electrode welding and cutting processes. Courses may include math, print reading, metallurgy, welding inspection, and destructive and non-destructive testing providing the student with industry-standard skills developed through classroom training and practical application.

Graduates of the Welding Technology curriculum may be employed as entry-level technicians in welding and metalworking industries. Career opportunities also exist in construction, manufacturing, fabrication, sales, quality control, supervision, and welding-related self-employment.

Program Learning Outcomes

Upon completion of the Welding Technology program, a graduate should be able to:

- Weld a V-Groove in all positions using the SMAW process.
- Weld Lap, T, and Corner joint using the GMAW process in steel, aluminum, and stainless.
- Weld a Lap, T, and Corner joint using the GTAW process in steel, aluminum, and stainless.

Diploma Awarded

A Diploma in the Welding Technology program is awarded by the College upon completion of this program.

Note

Students are required to purchase a few specific tools. Costs are available by calling a Welding Technology instructor at (919) 739-6806 or (919) 739-6816.

For More Information

The Welding Technology program is in the Applied Technology Division. For more information, call (919) 739-6806 or (919) 739-6816 or visit us at our Web site at www.waynecc.edu.

Admissions

Admission in the program requires a placement test (RED 080/DRE 097 and math) to determine entry-level courses that match individual needs.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
ACA 111 College Student Success.....	1	1
ENG 102 Applied Communication II.....	3	3
WLD 110 Cutting Processes.....	4	2
WLD 112 Basic Welding Processes	4	2
WLD 115 SMAW (Stick) Plate	11	5
WLD 121 GMAW (MIG) FCAW/Plate.....	8	4
		17
SECOND SEMESTER		
MAT 110 Mathematical Measurement and Literacy	4	3

	Contact Hours	Semester Credit Hours
WLD 116 SMAW (Stick)Plate/Pipe	10	4
WLD 122 GMAW (MIG) Plate/Pipe.....	7	3
WLD 131 GTAW (TIG) Plate.....	8	4
		14

SUMMER SEMESTER

WLD 132 GTAW (TIG) Plate/Pipe.....	7	3
WLD 141 Symbols and Specifications.....	4	3
		6

Total Credit Hours 37

Welding Technology Certificate (C50420WT)

Certificate Awarded

A certificate in Welding Technology is awarded by the College upon completion of this program.

For More Information

The Welding Technology is in Applied Technology Division. For more information, call (919) 739-6816 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
WLD 115 SMAW (Stick) Plate	11	5
WLD 121 GMAW (MIG) FCAW/Plate.....	8	4
		9
SECOND SEMESTER		
WLD 112 Basic Welding Processes	4	2
WLD 131 GTAW (TIG) Plate.....	8	4
		6
Total Credit Hours		15

Welding Technology - MIG Welding Certificate (C50420MG)

Certificate Awarded

A certificate in Welding Technology-MIG Welding is awarded by the College upon completion of this program.

Note

Students are required to purchase a few specific tools. Costs are available by calling a Welding Technology instructor at (919) 739-6816.

For More Information

The Welding Technology program is in the Applied Technology Division. For more information, call (919) 739-6816 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
WLD 112 Basic Welding Processes	4	2
WLD 121 GMAW (MIG) FCAW/Plate.....	8	4
		6
SECOND SEMESTER		
WLD 122 GMAW (MIG) Plate/Pipe.....	7	3
		3

	Contact Hours	Semester Credit Hours
SUMMER SEMESTER		
WLD 141 Symbols and Specifications.....	4	3
		3
Total Credit Hours		12

Welding Technology - Stick Welding Certificate (C50420S)

Certificate Awarded

A certificate in Welding Technology-Stick Welding is awarded by the College upon completion of this program.

Note

Students are required to purchase a few specific tools. Costs are available by calling a Welding Technology instructor at (919) 739-6816.

For More Information

The Welding Technology program is in the Applied Technology Division. For more information, call (919) 739-6816 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
WLD 112 Basic Welding Processes	4	2
WLD 115 SMAW (Stick) Plate	11	5
		7
SECOND SEMESTER		
WLD 116 SMAW (Stick) Plate/Pipe	10	4
		4
SUMMER SEMESTER		
WLD 141 Symbols and Specifications.....	4	3
		3
Total Credit Hours		14

Welding Technology-Certificate in TIG Welding (C50420TG)

Certificate Awarded

A certificate in Welding Technology-TIG Welding is awarded by the College upon completion of this program.

Note

Students are required to purchase a few specific tools. Costs are available by calling a Welding Technology instructor at (919) 739-6816.

For More Information

The Welding Technology program is in the Applied Technology Division. For more information, call (919) 739-6816 or visit us at our Web site at www.waynecc.edu.

First Step To Enroll:

Call the Admissions and Records Office at (919) 739-6720.

	Contact Hours	Semester Credit Hours
FIRST SEMESTER		
WLD 112 Basic Welding Processes	4	2
		2
SECOND SEMESTER		
WLD 131 GTAW (TIG) Plate.....	8	4
		4
SUMMER SEMESTER		
WLD 132 GTAW (TIG) Plate/Pipe.....	7	3

	Contact Hours	Semester Credit Hours
WLD 141 Symbols and Specifications.....	4	3
		6
Total Credit Hours		12

Optional General Education Courses for AAS Programs

The following courses may be used to meet the General Education course requirements in Humanities/Fine Arts and Social/Behavioral Sciences. Please refer to your program of study as some programs have identified specific courses to meet these requirements.

Humanities/Fine Arts Electives

- *ART 111 Art Appreciation
- *ART 114 Art History Survey I
- *ART 115 Art History Survey II
- DRA 111 Theatre Appreciation
- DRA 126 Storytelling
- ENG 231 American Literature I
- ENG 232 American Literature II
- ENG 241 British Literature I
- ENG 242 British Literature II
- ENG 261 World Literature I
- ENG 262 World Literature II
- ENG 273 African-American Literature
- HUM 110 Technology and Society
- *HUM115 Critical Thinking
- HUM 120 Cultural Studies
- HUM 121 The Nature of America
- HUM 130 Myth in Human Culture
- HUM 211 Humanities I
- *MUS110 Music Appreciation
- *MUS112 Introduction to Jazz
- *PHI 215 Philosophical Issues
- *PHI 240 Introduction to Ethics
- REL 110 World Religions
- REL 211 Introduction to Old Testament
- REL 212 Introduction to New Testament
- REL 221 Religion in America

*Approved Humanities/Fine Arts Electives for Associate Degree Nursing Program.

Social/Behavioral Science Electives

- ANT 210 General Anthropology
- ECO 251 Principles of Microeconomics
- ECO 252 Principles of Macroeconomics
- GEO 111 World Regional Geography
- HIS 111 World Civilizations I
- HIS 112 World Civilizations II
- HIS 121 Western Civilization I
- HIS 122 Western Civilization II
- HIS 131 American History I
- HIS 132 American History II
- HIS 162 Women and History
- HIS 221 African-American History
- POL 120 American Government
- PSY 150 General Psychology
- PSY 237 Social Psychology
- SOC 210 Introduction to Sociology
- SOC 213 Sociology of the Family
- SOC 220 Social Problems
- SOC 225 Social Diversity
- SOC 230 Race and Ethnic Relations
- SOC 242 Sociology of Deviance

Note

A required General Education course in an AAS program may not be used to meet the Humanities/Fine Arts or Social/Behavioral Science requirement.

Associate in General Education Program (A10300)

**Program Description**

The Associate in General Education curriculum is designed for the academic enrichment of students who wish to broaden their education, with emphasis on personal interest, growth and development.

Course work includes study in the areas of humanities and fine arts, social and behavioral sciences, natural sciences and mathematics, and English composition. Opportunities for the achievement of competence in reading, writing, oral communication, fundamental mathematical skills, and the basic use of computers will be provided.

Through the skills, students will have a sound base for lifelong learning. Graduates are prepared for advancements within their field of interest and become better qualified for a wide range of employment opportunities.

Program Learning Outcomes

Upon completion of the AGE program, a graduate should be able to:

- Identify and evaluate the source, context, and credibility of information.
- Communicate information to a variety of audiences using appropriate written methods.

Students in the AGE program who take courses outside of AA or AS programs may be assessed by Program Learning Outcomes identified in that program.

Degree Awarded

Associate in General Education

Note:

- Courses must be at the 110-199 or 210-299 level.
- Students should note, however, that they must satisfy any course prerequisites listed.
- Although some of the courses may be equivalent to college transfer courses, the program is not intended for students who want to transfer to a four-year institution.

The AGE program is also to prepare students to enter one of the limited admission health science fields. Students may be placed into the AGE program until they are admitted into their intended major: Associate Degree Nursing, Practical Nursing, Dental Hygiene, or Dental Assisting. If AGE students are unable to meet the minimum requirements to apply to these programs, students should work closely with an advisor to determine a more appropriate course of study.

For More Information

For more information, call (919) 739-6755 or visit our Web site at www.waynecc.edu.

Admissions

- A high school diploma or equivalent is required.
- A placement test in English, mathematics, reading and computer skills are required to determine entry-level courses that match individual needs.
- Students are required to demonstrate competency in Math Skills by completion of DMA 010 through DMA 050 with a minimum of P or equivalent scores for DMA 010 through DMA 050 or math diagnostic test or equivalent course work with C or better.

General Education Courses

	Semester Credit Hours
English Composition	6
Humanities/Fine Arts	3
Social/Behavioral Sciences	3
Natural Sciences/Mathematics	3
	15
Other Required Hours	49-50

Recommended Courses:English Composition (Select 6 SHC):

Required Course: ENG 111

Select one of the following:

Composition (Select 3 SHC): ENG 112, ENG 114

Humanities/Fine Arts (Select 3 SHC):

Select one of the following:

Art (ART 111, 114, 115)

Communication (COM 110, 120, 140, 231)

Drama (DRA 111, 126)

Humanities (HUM 110, 115, 120, 121, 122, 211)

Literature (ENG 131, 231, 232, 241, 242, 261, 262, 273)

Music (MUS 110, 112, 210)

Philosophy (PHI 215, 240)

Religion (REL 110, 211, 212, 221)

Social/Behavioral Science (Select 3 SHC):

Select one of the following:

Anthropology (ANT 210)

Economics (ECO 251, 252)

Geography (GEO 111)

History (HIS 111, 112, 121, 122, 131, 132, 162, 221, 226, 228, 236)

Political Science (POL 120)

Psychology (PSY 150, 237, 241, 281)

Sociology (SOC 210, 213, 220, 225, 230)

Natural Sciences/Mathematics (3 SHC-4 SHC)

Select one of the following:

Astronomy (AST 111 and 111A)

Biology

(BIO 110 or 111, 112, 130, 140 and 140A, 163, 168, 169, 175, 275)

Chemistry (CHM 131 and 131A, 132, 151, 152)

Computer Science (CIS 110)

Mathematics (MAT 143, 152, 171, 172, 263, 271, 272, 273)

Physics (PHY 151, 152, 251, 252)

OTHER REQUIRED HOURS (Select 49-50 SHC):

Other required hours include any additional general education, college transfer, or technical courses. A maximum of 6 SHC in health, physical education, college orientation, and/or study skills may be included as other required hours.

Semester Hours Credit**64-65**

Associate in General Education Nursing (A1030N)

Program Description

The Associate in General Education (AGE)-Nursing is designed for students who wish to begin their study toward the Associate in Nursing degree and a Baccalaureate degree in Nursing as based on Blocks 1 through 3 of the Uniform Articulation Agreement between the University of North Carolina's Registered Nurse (RN) to Bachelor of Science in

Nursing (BSN) programs and the North Carolina Community College Associate Degree Nursing Programs which was approved by the State Board of Community Colleges and the UNC Board of Governors in February 2015. The AGE-Nursing shall be granted for a planned program of study consisting of a minimum of 60 semester hours of credit (SHC) of courses .

A student who completes an Associate in Applied Science (AAS) in Nursing with a GPA of at least 2.0 and a grade of C or better in the AGE-Nursing courses listed below and who holds a current unrestricted license as a Registered Nurse in North Carolina will have fulfilled the UNG institutions lower-division general education requirements as well as nursing program entry requirements. However, because nursing program admissions are competitive, no student is guaranteed admission to the program of his or her choice.

A. General Education (52-54 SHC)

1. English Composition (6 SHC)
The following two English composition courses are required.
ENG 111 Writing and Inquiry 3 SHC

Select one course from the following: 3 SHC
*ENG 112 Writing/Research in the Disciplines 3 SHC
*ENG 114 Prof Research & Reporting 3 SHC
2. Humanities/Fine Arts (9 SHC)
Select two courses from the following: (6 SHC)
*ART 111 Art Appreciation 3 SHC
*ART 114 Art History Survey I 3 SHC
*ART 115 Art History Survey II 3 SHC
*MUS 110 Music Appreciation 3 SHC
*MUS 112 Introduction to Jazz 3 SHC
*PHI 215 Philosophical Issues 3 SHC
*PHI 240 Introduction to Ethics 3 SHC
*HUM 115 Critical Thinking 3 SHC

Select one course from the following: (3 SHC)
ENG 231 American Literature I 3 SHC
ENG 232 American Literature II 3 SHC
3. Social/Behavioral Sciences (15 SHC)
The following courses are required: (9 SHC)
*PSY 150 General Psychology 3 SHC
*PSY 241 Developmental Psychology 3 SHC
SOC 210 Introduction to Sociology 3 SHC

Select one course from the following: (3 SHC)
SOC 213 Sociology of the Family 3 SHC
SOC 220 Social Problems 3 SHC
SOC 225 Social Diversity 3 SHC
SOC 230 Race and Ethnic Relations 3 SHC
SOC 240 Social Psychology 3 SHC

Select one course from the following: (3 SHC)
HIS 111 World Civilization I 3 SHC
HIS 112 World Civilization II 3 SHC
HIS 131 American History I 3 SHC
HIS 132 American History II 3 SHC
4. Natural Sciences (15-16 SHC)
Select one sequence from the following: (8 SHC)
*BIO 165 Anatomy and Physiology I 4 SHC

- | | | |
|----------|---------------------------|-------|
| *BIO 166 | Anatomy and Physiology II | 4 SHC |
| or | | |
| *BIO 168 | Anatomy and Physiology I | 4 SHC |
| *BIO 169 | Anatomy and Physiology II | 4 SHC |

- | | |
|---------------------------------------|-----------|
| Select one course from the following: | (3-4 SHC) |
| BIO 175 General Microbiology | 3 SHC |
| BIO 275 Microbiology | 4 SHC |

- | | |
|-----------------------------------------|---------|
| Select one sequence from the following: | (4 SHC) |
| CHM 151 General Chemistry I | 4 SHC |
| or | |
| CHM 130 Gen, Org, & Biochemistry | 3 SHC |
| CHM 130 A Gen, Org, & Biochem Lab | 1 SHC |
| or | |
| CHM 131 Introduction to Chemistry | 3 SHC |
| CHM 131 A Intro to Chemistry Lab | 1 SHC |

5. Math (7-8 SHC)
The following course is required:
MAT 152 Statistical Methods I 4 SHC

Select one course from the following: (3 or 4 SHC)
MAT 143 Quantitative Literacy 3 SHC
MAT 171 Precalculus Algebra 4 SHC

- B. Other Required Hours (7-8 SHC)
Academic Transition (1 SHC)

- | | |
|-----------------------------------|-------|
| The following course is required: | |
| ACA 122 College Transfer Success | 1 SHC |

- | | |
|-----------------------------------------------------------------------------------------------------|-----------|
| Social Behavioral Science/Elective | (6-7 SHC) |
| (Dependent on selection of mathematics and natural science.) | |
| Select two courses from either the Social Behavioral Science or Elective category or one from each. | |

- | | |
|--------------------------------|-------|
| Social Behavioral Science | |
| ECO 251 Prin of Microeconomics | 3 SHC |
| ECO 252 Prin of Macroeconomics | 3 SHC |
| POL 120 American Government | 3 SHC |

- Electives
Electives must be selected from the Transfer Course List in the Comprehensive Articulation Agreement which is located at <http://www.nccommunitycolleges.edu/academic-programs/college-transferarticulationagreements/comprehensive-articulation-agreement-caa>.

- Suggested electives include foreign language, speech, culture, and computer science.

Total Semester Hours	60-61 SHC
----------------------	-----------

Note

Individual UNC RN to BSN nursing programs may require a maximum of two courses totaling no more than six credits to meet school specific degree requirements that are not a part of the RN to BSN Articulation Agreement. In no case will these additional requirements necessitate completing more than 128 credits in order to earn a BSN. Each UNC RN to BSN institution will develop, publish, and maintain on their website a RN to BSN degree plan that identifies specific degree requirements that are not part of the RN to BSN AA.

For additional information about Blocks 4 and 5 (which contain nursing courses) of the Five Block Degree Plan located within the Uniform Articulation Agreement between the University of North Carolina RN to BSN please visit: <http://www.nccommunitycolleges.edu/academic-programs/college-transferarticulation-agreements/uniform-articulation-agreement-rn-bsn>.

Associate In Arts and Associate In Science Programs

Program Descriptions

The Associate Degree Programs in Arts and Science prepare students to transfer to a four-year college for a baccalaureate degree (B.A. or B.S.). Graduates of these two-year programs complete the academic requirements and develop the skills in analysis, interpretation, and communication necessary for transfer to a four-year institution.

Program Learning Outcomes

Upon completion of the AA and AS program, a graduate should be able to:

- Identify and evaluate the source, context, and credibility of information.
- Communicate information to a variety of audiences using appropriate written methods.
- Apply appropriate mathematics to solve real world problems.
- Analyze a problem or question using the scientific method. (AS only)

Degrees Awarded

Associate in Arts Degree (AA)

Associate in Science Degree (AS)

Requirements

- Completion of a minimum of 60-61 semester hours credit.
- 2.0 grade-point average in program.

Note

Transfer requirements vary among four-year colleges and universities; therefore, students need to visit Web site for relevant transfer information from the institution they plan to attend. Using this information, counselors and academic advisors at WCC assist students in planning their course of study.

For More Information

Call the Director of the College Transfer Advising Center at (919) 739-6755 or visit us at our Web site at www.waynecc.edu.

Admissions

The College Transfer Advising Center offers students pursuing the Associate in Arts, Associate in Science, Associate in Engineering and Associate in General Education degrees a central location to seek academic advising. The purpose of the Advising Center is to serve, guide, and support students preparing to transfer to a four year university or preparing to apply for limited admission health science programs. The center is open from 7:45 a.m. to 5:30 p.m. on Monday thru Wednesday, 9:15 a.m. to 7:00 p.m. on Thursday, and 8:00 a.m. to 1:00 p.m. on Friday. Summer hours vary. The College Transfer Advising Center is located in the Wayne Learning Center, room 144.

College Transfer

The North Carolina Comprehensive Articulation Agreement (CAA)

The CAA addresses the admission of community college graduates to UNC institutions and the transfer of credits between institutions within the North Carolina Community College System and institutions within The University of North Carolina.

The Transfer Assured Admissions Policy (TAAP) assures admission to one of the 16 UNC institutions under the following conditions:

- Admission is not assured to a specific campus or specific program or major.
 - Students must have graduated from a North Carolina community college with an Associate in Arts or Associate in Science degree.
 - Students must meet all requirements of the CAA.
 - Students must have an overall GPA of at least 2.0 on a 4.0 scale, as calculated by the college from which they graduated, and a grade of "C" or better in all CAA courses.
 - Students must be academically eligible for re-admission to the last institution attended.
 - Students must meet judicial requirements of the institution to which they apply.
 - Students must meet all application requirements at the receiving institution including the submission of all required documentation by stated deadlines.
 - If a student is denied admission to a UNC institution, then he or she will be notified in writing by the institution. In this notification, the student will be directed to the College Foundation of North Carolina (CFNC) website (www.cfnc.org) where the student will be given information regarding space availability and contacts in the respective UNC Admissions offices. It is the student's responsibility to contact each institution's admissions office to get specific information about admissions and available majors.
- The major components of the CAA are described below:
- The CAA enables North Carolina Community College graduates of two-year Associate in Arts(AA) and Associate in Science(AS) degree programs who are admitted to constituent institutions of the University of North Carolina to transfer with junior status.
 - Universities cannot place requirements on students transferring under the CAA that are not required of their native students.
 - A student who completes the Associate in Arts or Associate in Science degree prior to transfer to a UNC institution will have fulfilled the UNC institution's lower-division general education requirements.
 - Due to degree requirements in some majors, additional courses at the UNC institution may be required beyond the general education courses and pre-major courses taken at the community college.
 - Community college graduates of the Associate in Arts or Associate in Science degree programs who have earned 60 semester hours in approved transfer courses with a grade of "C" or better and an overall GPA of at least 2.0 on a 4.0 scale will receive at least 60 semester hours of academic credit upon admission to a UNC institution.
 - Requirements for admission to some major programs may require additional pre-specialty courses beyond the pre-major taken at the community college. Students entering such programs may need more than two academic years of course work to complete the baccalaureate degree, depending on requirements of the program.
 - All courses approved for transfer in the CAA are designated as fulfilling general education or pre-major or elective requirements. While general education and pre-major courses may also be used as electives, elective courses may not be used to fulfill general education requirements.
 - CAA courses taken beyond the 60-61 SHC of credit in which the student received less than a "C" will not negate the provisions of the CAA.
 - Students not completing the Associate in Arts or Associate in Science degrees

Students not completing the Associate in Arts or Associate in Science degrees:

A North Carolina community college student who satisfactorily

completes, with a grade of "C" or better, courses identified in the Universal General Education Transfer Component will receive credit applied toward the university's lower-division general education course requirements, subject to the following distribution limit: maximum of 6 hours in English Composition, 9 hours in Humanities/Fine Arts/Communication, 9 hours in Social/Behavioral Sciences, 8 hours in Mathematics, and 8 hours in the Natural Sciences.

A North Carolina community college student who satisfactorily completes a transfer course that is not designated as a Universal General Education Transfer Component course will receive transfer credit for the course. The receiving institution will determine whether the course will count as general education, pre-major, or elective credit.

Associate In Arts Program (A10100)

The Associate in Arts Degree is designed for students desiring to pursue a four-year degree in one of the liberal arts disciplines or training at a professional school that requires a strong liberal arts background.

Associate In Arts A10100


I. General Education Core (45 SHC)

The general education common course pathway includes study in the areas of English composition; humanities and fine arts; social and behavioral sciences; natural sciences and mathematics.

A. Universal General Education Transfer Component

(All Universal General Education Transfer Component (UGETC) courses will transfer for equivalency credit.)

1. English Composition (6 SHC)

The following two English composition courses are required.

ENG 111	Writing and Inquiry	3 SHC
ENG 112	Writing/Research in the Disciplines	3 SHC

2. Communications/Humanities/Fine Arts (9 SHC)

Select three courses from the following from at least two different disciplines:

Communications		
COM 231	Public Speaking	3 SHC
Humanities/Fine Arts		
ART 111	Art Appreciation	3 SHC
ART 114	Art History Survey I	3 SHC
ART 115	Art History Survey II	3 SHC
ENG 231	American Literature I	3 SHC
ENG 232	American Literature II	3 SHC
ENG 241	British Literature I	3 SHC
ENG 242	British Literature II	3 SHC
MUS 110	Music Appreciation	3 SHC
MUS 112	Introduction to Jazz	3 SHC
PHI 215	Philosophical Issues	3 SHC
PHI 240	Introduction to Ethics	3 SHC

3. Social/Behavioral Sciences (9 SHC)

Select three courses from the following from at least two different disciplines:

ECO 251	Prin of Microeconomics	3 SHC
ECO 252	Prin of Macroeconomics	3 SHC
HIS 111	World Civilizations I	3 SHC
HIS 112	World Civilizations II	3 SHC
HIS 131	American History I	3 SHC
HIS 132	American History II	3 SHC
POL 120	American Government	3 SHC
PSY 150	General Psychology	3 SHC
SOC 210	Introduction to Sociology	3 SHC

4. Math (3-4 SHC)

Select one course from the following

MAT 143	Quantative Literacy	3 SHC
MAT 152	Statistical Methods I	4 SHC
MAT 171	Pre-calculus Algebra	4 SHC

5. Natural Sciences (4 SHC)

Select 4 SHC from the following course(s):

AST 111	Descriptive Astronomy	(3 SHC) and
AST 111A	Descriptive Astronomy Lab	(1 SHC)
BIO 110	Principles of Biology	4 SHC
BIO 111	General Biology I	4 SHC
CHM 151	General Chemistry I	4 SHC
GEL 111	Introductory Geology	4 SHC

B. Additional General Education (13-14 SHC)

An additional 13-14 semester hour credit of courses should be selected from courses above, Universal General Education (section A) that were not used or from courses listed below (section B) that are classified as general education within the Comprehensive Articulation Agreement. Students should select these courses based on their intended major and transfer university.

ANT 210	General Anthropology	3 SHC
BIO 112	General Biology II	4 SHC
BIO 130	Introductory Zoology	4 SHC
BIO 140	Environmental Biology	3 SHC
BIO 140A	Environmental Biology Lab	1 SHC
CHI 111	Elementary Chinese I	3 SHC
CHI 112	Elementary Chinese II	3 SHC
CHM 131	Introduction to Chemistry	3 SHC
CHM 131A	Introduction to Chemistry Lab	1 SHC
CHM 132	Organic and Biochemistry	4 SHC
CHM 152	General Chemistry II	4 SHC
CIS 110	Introduction to Computers	3 SHC
COM 110	Intro to Communication	3 SHC
COM 120	Interpersonal Communication	3 SHC
COM 140	Intro to Intercultural Communication	3 SHC
DRA 111	Theatre Appreciation	3 SHC
DRA 126	Storytelling	3 SHC
ENG 131	Intro to Literature	3 SHC
ENG 261	World Literature I	3 SHC
ENG 262	World Literature II	3 SHC
FRE 111	Elementary French I	3 SHC
FRE 112	Elementary French II	3 SHC
FRE 211	Intermediate French I	3 SHC
FRE 212	Intermediate French II	3 SHC
GEO 111	World Regional Geography	3 SHC
HIS 121	Western Civilization I	3 SHC
HIS 122	Western Civilization II	3 SHC
HUM 110	Technology and Society	3 SHC
HUM 115	Critical Thinking	3 SHC
HUM 120	Cultural Studies	3 SHC
HUM 121	The Nature of America	3 SHC
HUM 122	Southern Culture	3 SHC
HUM 130	Myth in Human Culture	3 SHC
HUM 211	Humanities I	3 SHC
MAT 172	Precalculus Trigonometry	4 SHC
MAT 263	Brief Calculus	4 SHC
MAT 271	Calculus I	4 SHC
MAT 272	Calculus II	4 SHC
MAT 273	Calculus III	4 SHC

MUS 210	History of Rock Music	3 SHC
MUS 212	American Musical Theatre	3 SHC
PHY 151	College Physics I	4 SHC
PHY 152	College Physics II	4 SHC
PHY 251	General Physics I	4 SHC
PHY 252	General Physics II	4 SHC
PSY 237	Social Psychology	3 SHC
PSY 241	Developmental Psychology	3 SHC
PSY 281	Abnormal Psychology	3 SHC
REL 110	World Religion	3 SHC
REL 211	Intro. to Old Testament	3 SHC
REL 212	Intro. to New Testament	3 SHC
REL 221	Religion in America	3 SHC
SOC 213	Sociology of the Family	3 SHC
SOC 220	Social Problems	3 SHC
SOC 225	Social Diversity	3 SHC
SOC 230	Race and Ethnic Relations	3 SHC
SPA 111	Elementary Spanish I	3 SHC
SPA 112	Elementary Spanish II	3 SHC
SPA 211	Intermediate Spanish I	3 SHC
SPA 212	Intermediate Spanish II	3 SHC

II. OTHER REQUIRED HOURS (15 SHC)

Academic Transition (1 SHC)

The following course is required:

ACA 122 College Transfer Success (1 SHC)

An additional 14 SHC of courses should be selected from courses classified as pre-major, elective or general education courses within the Comprehensive Articulation Agreement. (Section I. A and B, and Section II). Students should select these courses based on their intended major and transfer university.

ACC 120	Prin of Financial Accounting	4 SHC
ACC 121	Prin of Managerial Accounting	4 SHC
ART 121	Two Dimensional Design	3 SHC
ART 122	Three Dimensional Design	3 SHC
ART 131	Drawing I	3 SHC
ART 132	Drawing II	3 SHC
ART 240	Painting I	3 SHC
ART 241	Painting II	3 SHC
BIO 163	Basic Anatomy and Physiology	5 SHC
BIO 168	Anatomy and Physiology I	4 SHC
BIO 169	Anatomy and Physiology II	4 SHC
BIO 175	General Microbiology	3 SHC
BIO 243	Marine Biology	4 SHC
BIO 275	Microbiology	4 SHC
BUS 110	Introduction to Business	3 SHC
BUS 115	Business Law I	3 SHC
BUS 137	Principles of Management	3 SHC
CHI 181	Chinese Lab I	1 SHC
CHI 182	Chinese Lab II	1 SHC
CHM 130	Gen., Org., and Biochemistry	3 SHC
CHM 130A	Gen., Org., and Biochemistry Lab	1 SHC
CHM 251	Organic Chemistry I	4 SHC
CHM 252	Organic Chemistry II	4 SHC
CJC 111	Intro to Criminal Justice	3 SHC
CJC 121	Law Enforcement Operations	3 SHC
CJC 141	Corrections	3 SHC
CSC 134	C++ Programming	3 SHC
CSC 151	JAVA Programming	3 SHC

DFT 170	Engineering Graphics	3 SHC
EGR 150	Intro to Engineering	2 SHC
EGR 220	Engineering Statics	3 SHC
EGR 225	Engineering Dynamics	3 SHC
ENG 125	Creative Writing	3 SHC
ENG 126	Creative Writing II	3 SHC
ENG 132	Introduction to Drama	3 SHC
ENG 235	Survey Film as Literature	3 SHC
ENG 273	African-American Literature	3 SHC
FRE 181	French Lab 1	1 SHC
FRE 182	French Lab 2	1 SHC
FRE 281	French Lab 3	1 SHC
FRE 282	French Lab 4	1 SHC
HEA 110	Personal Health/Wellness	3 SHC
HEA 112	First Aid and CPR	2 SHC
HIS 116	Current World Problems	3 SHC
HIS 162	Women and History	3 SHC
HIS 221	African-American History	3 SHC
HIS 226	The Civil War	3 SHC
HIS 228	History of the South	3 SHC
HIS 236	North Carolina History	3 SHC
HUM 230	Leadership Development	3 SHC
MAT 285	Differential Equations	3 SHC
MUS 111	Fundamentals of Music	3 SHC
MUS 131	Chorus I	1 SHC
MUS 132	Chorus II	1 SHC
MUS 151	Class Music I	1 SHC
MUS 152	Class Music II	1 SHC
MUS 231	Chorus III	1 SHC
MUS 232	Chorus IV	1 SHC
MUS 251	Class Music III	1 SHC
MUS 252	Class Music IV	1 SHC
PED 110	Fit and Well for Life	2 SHC
PED 113	Aerobics I	1 SHC
PED 117	Weight Training I	1 SHC
PED 119	Circuit Training	1 SHC
PED 120	Walking for Fitness	1 SHC
PED 121	Walk, Jog, Run	1 SHC
PED 122	Yoga I	1 SHC
PED 128	Golf-Beginning	1 SHC
PED 130	Tennis-Beginning	1 SHC
PED 131	Intermediate Tennis	1 SHC
PED 139	Bowling-Beginning	1 SHC
PED 148	Softball	1 SHC
PED 149	Flag Football	1 SHC
PED 152	Swimming-Beginning	1 SHC
POL 130	State and Local Government	3 SHC
PSY 263	Educational Psychology	3 SHC
SOC 242	Sociology of Deviance	3 SHC
SPA 181	Spanish Lab 1	1 SHC
SPA 182	Spanish Lab 2	1 SHC
SPA 281	Spanish Lab 3	1 SHC
SPA 282	Spanish Lab 4	1 SHC
Semester Hours Credit		60-61

Associate In Science Program (A10400)

The Associate in Science Degree is for students desiring to pursue a four-year degree in areas of study such as computer science, engineering, mathematics, the sciences or professional programs that require strong mathematics and science backgrounds.

Associate In Science A10400

I. General Education (45 SHC)

The general education common course pathway includes study in the areas of English composition; humanities and fine arts; social and behavioral sciences; natural sciences and mathematics.

A. Universal General Education Transfer Component

(All Universal General Education Transfer Component (UGETC) courses will transfer for equivalency credit.)

1. English Composition (6 SHC)

The following two English composition courses are required.

ENG 111	Writing and Inquiry	3 SHC
ENG 112	Writing/Research in the Disciplines	3 SHC

2. Communications/Humanities/Fine Arts (6 SHC)

Select two courses from the following from at least two different disciplines

Communications		
COM 231	Public Speaking	3 SHC
Humanities/Fine Arts		
ART 111	Art Appreciation	3 SHC
ART 114	Art History Survey I	3 SHC
ART 115	Art History Survey II	3 SHC
ENG 231	American Literature I	3 SHC
ENG 232	American Literature II	3 SHC
ENG 241	British Literature I	3 SHC
ENG 242	British Literature II	3 SHC
MUS 110	Music Appreciation	3 SHC
MUS 112	Introduction to Jazz	3 SHC
PHI 215	Philosophical Issues	3 SHC
PHI 240	Introduction to Ethics	3 SHC

3. Social/Behavioral Sciences (6 SHC)

Select two courses from the following from at least two different disciplines:

ECO 251	Prin of Microeconomics	3 SHC
ECO 252	Prin of Macroeconomics	3 SHC
HIS 111	World Civilizations I	3 SHC
HIS 112	World Civilizations II	3 SHC
HIS 131	American History I	3 SHC
HIS 132	American History II	3 SHC
POL 120	American Government	3 SHC
PSY 150	General Psychology	3 SHC
SOC 210	Introduction to Sociology	3 SHC

4. Math (8 SHC)

Select two courses from the following:

MAT 171	Pre-calculus Algebra	4 SHC
MAT 172	Pre-calculus Trigonometry	4 SHC
MAT 263	Brief Calculus	4 SHC
MAT 271	Calculus I	4 SHC
MAT 272	Calculus II	4 SHC

5. Natural Sciences (8 SHC)

Select 8 SHC from the following course(s):

BIO 110	Principles of Biology	4 SHC
GEL 111	Introductory Geology	4 SHC
BIO 111	General Biology I	(4 SHC) and
BIO 112	General Biology II	(4 SHC)
CHM 151	General Chemistry I	(4 SHC) and
CHM 152	General Chemistry II	(4 SHC)
PHY 151	College Physics I	(4 SHC) and
PHY 152	College Physics II	(4 SHC)

PHY 251	General Physics I	(4 SHC) and
PHY 252	General Physics II	(4 SHC)

B. Additional General Education (11 SHC)

An additional 11 semester hour credit of courses should be selected from courses above, Universal General Education (section A) that were not used or from courses listed below (section B) that are classified as general education within the Comprehensive Articulation Agreement. Students should select these courses based on their intended major and transfer university.

ANT 210	General Anthropology	3 SHC
AST 111	Descriptive Astronomy	3 SHC
AST 111A	Descriptive Astronomy Lab	1 SHC
BIO 130	Introductory Zoology	4 SHC
BIO 140	Environmental Biology	3 SHC
BIO 140A	Environmental Biology Lab	1 SHC
CHI 111	Elementary Chinese I	3 SHC
CHI 112	Elementary Chinese II	3 SHC
CHM 131	Introduction to Chemistry	3 SHC
CHM 131A	Introduction to Chemistry Lab	1 SHC
CHM 132	Organic and Biochemistry	4 SHC
CIS 110	Introduction to Computers	3 SHC
COM 110	Intro to Communication	3 SHC
COM 120	Interpersonal Communication	3 SHC
COM 140	Intro to Intercultural Communication	3 SHC
DRA 111	Theatre Appreciation	3 SHC
DRA 126	Storytelling	3 SHC
ENG 131	Intro to Literature	3 SHC
ENG 261	World Literature I	3 SHC
ENG 262	World Literature II	3 SHC
FRE 211	Intermediate French I	3 SHC
FRE 212	Intermediate French II	3 SHC
GEO 111	World Regional Geography	3 SHC
GEL 111	Introductory Geology	4 SHC
HIS 121	Western Civilization I	3 SHC
HIS 122	Western Civilization II	3 SHC
HUM 110	Technology and Society	3 SHC
HUM 115	Critical Thinking	3 SHC
HUM 120	Cultural Studies	3 SHC
HUM 121	The Nature of America	3 SHC
HUM 122	Southern Culture	3 SHC
HUM 130	Myth in Human Culture	3 SHC
HUM 211	Humanities I	3 SHC
MAT 143	Quantitative Literacy	3 SHC
MAT 152	Statistical Methods I	4 SHC
MAT 273	Calculus III	4 SHC
MUS 210	History of Rock Music	3 SHC
MUS 212	American Musical Theatre	3 SHC
PSY 237	Social Psychology	3 SHC
PSY 241	Developmental Psychology	3 SHC
PSY 281	Abnormal Psychology	3 SHC
REL 110	World Religion	3 SHC
REL 211	Intro. to Old Testament	3 SHC
REL 212	Intro. to New Testament	3 SHC
REL 221	Religion in America	3 SHC
SOC 213	Sociology of the Family	3 SHC
SOC 220	Social Problems	3 SHC
SOC 225	Social Diversity	3 SHC
SOC 230	Race and Ethnic Relations	3 SHC
SPA 111	Elementary Spanish I	3 SHC
SPA 112	Elementary Spanish II	3 SHC

SPA 211	Intermediate Spanish I	3 SHC
SPA 212	Intermediate Spanish II	3 SHC
II. OTHER REQUIRED HOURS		(15 SHC)
Academic Transition		(1 SHC)

The following course is required:

ACA 122	College Transfer Success	(1 SHC)
---------	--------------------------	---------

An additional 14 SHC of courses should be selected from courses classified as pre-major, elective or general education courses within the Comprehensive Articulation Agreement. Students should select these courses based on their Intended major and transfer university.

ACC 120	Prin of Financial Accounting	4 SHC
ACC 121	Prin of Managerial Accounting	4 SHC
ART 121	Two Dimensional Design	3 SHC
ART 122	Three Dimensional Design	3 SHC
ART 131	Drawing I	3 SHC
ART 132	Drawing II	3 SHC
ART 240	Painting I	3 SHC
ART 241	Painting II	3 SHC
BIO 163	Basic Anatomy and Physiology	5 SHC
BIO 168	Anatomy and Physiology I	4 SHC
BIO 169	Anatomy and Physiology II	4 SHC
BIO 175	General Microbiology	3 SHC
BIO 243	Marine Biology	4 SHC
BIO 275	Microbiology	4 SHC
BUS 110	Introduction to Business	3 SHC
BUS 115	Business Law I	3 SHC
BUS 137	Principles of Management	3 SHC
CHI 181	Chinese Lab I	1 SHC
CHI 182	Chinese Lab II	1 SHC
CHM 130	Gen., Org., and Biochemistry	3 SHC
CHM 130A	Gen., Org., and Biochemistry Lab	1 SHC
CHM 251	Organic Chemistry I	4 SHC
CHM 252	Organic Chemistry II	4 SHC
CJC 111	Intro to Criminal Justice	3 SHC
CJC 121	Law Enforcement Operations	3 SHC
CJC 141	Corrections	3 SHC
CSC 134	C++ Programming	3 SHC
CSC 151	JAVA Programming	3 SHC
DFT 170	Engineering Graphics	3 SHC
EGR 150	Intro to Engineering	2 SHC
EGR 220	Engineering Statics	3 SHC
EGR 225	Engineering Dynamics	3 SHC
ENG 125	Creative Writing	3 SHC
ENG 126	Creative Writing II	3 SHC
ENG 132	Introduction to Drama	3 SHC
ENG 235	Survey Film as Literature	3 SHC
ENG 273	African-American Literature	3 SHC
FRE 111	Elementary French I	3 SHC
FRE 112	Elementary French II	3 SHC
FRE 181	French Lab 1	1 SHC
FRE 182	French Lab 2	1 SHC
FRE 281	French Lab 3	1 SHC
FRE 282	French Lab 4	1 SHC
HEA 110	Personal Health/Wellness	3 SHC
HEA 112	First Aid and CPR	2 SHC
HIS 116	Current World Problems	3 SHC
HIS 162	Women and History	3 SHC
HIS 221	African-American History	3 SHC
HIS 226	The Civil War	3 SHC

HIS 228	History of the South	3 SHC
HIS 236	North Carolina History	3 SHC
HUM 230	Leadership Development	3 SHC
MAT 285	Differential Equations	3 SHC
MUS 111	Fundamentals of Music	3 SHC
MUS 131	Chorus I	1 SHC
MUS 132	Chorus II	1 SHC
MUS 151	Class Music I	1 SHC
MUS 152	Class Music II	1 SHC
MUS 231	Chorus III	1 SHC
MUS 232	Chorus IV	1 SHC
MUS 251	Class Music III	1 SHC
MUS 252	Class Music IV	1 SHC
PED 110	Fit and Well for Life	2 SHC
PED 113	Aerobics I	1 SHC
PED 117	Weight Training I	1 SHC
PED 119	Circuit Training	1 SHC
PED 120	Walking for Fitness	1 SHC
PED 121	Walk, Jog, Run	1 SHC
PED 122	Yoga I	1 SHC
PED 128	Golf-Beginning	1 SHC
PED 130	Tennis-Beginning	1 SHC
PED 131	Intermediate Tennis	1 SHC
PED 139	Bowling-Beginning	1 SHC
PED 148	Softball	1 SHC
PED 149	Flag Football	1 SHC
PED 152	Swimming-Beginning	1 SHC
POL 130	State and Local Government	3 SHC
PSY 263	Educational Psychology	3 SHC
SOC 242	Sociology of Deviance	3 SHC
SPA 181	Spanish Lab 1	1 SHC
SPA 182	Spanish Lab 2	1 SHC
SPA 281	Spanish Lab 3	1 SHC
SPA 282	Spanish Lab 4	1 SHC
Semester Hours Credit		60-61

Associate in Engineering (A10500)

The Associate in Engineering (AE) degree is designed for students desiring to pursue a four-year engineering degree. The degree plan includes required general education and prerequisite courses that are acceptable to all state funded Bachelor of Engineering programs. Students who follow the degree progression plan will meet the entrance requirements at all of the North Carolina public Bachelor of Science Engineering programs. Associate in Engineering graduates may then apply to any of these programs without taking additional and sometimes duplicative courses. Admission to Engineering programs is highly competitive and admission is not guaranteed.

To be eligible for the transfer of credits under the AE to the Bachelor of Science in Engineering Articulation Agreement, community college graduates must obtain a grade of "C" or better in each course and an overall GPA of at least 2.5 on a 4.0 scale.

Associate In Engineering A10500

I. General Education Core (42 SHC)

The general education common course pathway includes study in the areas of English composition; humanities and fine arts; social and behavioral sciences; natural sciences and mathematics.

A. Universal General Education Transfer Component

Universal General Education Transfer Component (UGETC) courses will transfer for equivalency credit to all UNC institutions.) *Exceptions (i.e. courses which are not classified as UGETC) are italicized.

1. English Composition (6 SHC)

The following two English composition courses are required.

ENG 111	Writing and Inquiry	3 SHC
ENG 112	Writing/Research in the Disciplines	3 SHC

2. Humanities/Fine Arts and Communications (6 SHC)

Select one course from each category:

Humanities: Choose One

ENG 231	American Literature I	3 SHC
ENG 232	American Literature II	3 SHC
ENG 241	British Literature I	3 SHC
ENG 242	British Literature II	3 SHC
PHI 215	Philosophical Issues	3 SHC
PHI 240	Introduction to Ethics	3 SHC
REL 110	World Religions	3 SHC*

(REL 110 will transfer for equivalency credit to the engineering programs at all five UNC institutions that offer undergraduate engineering programs. It may not transfer with equivalency to other programs.)

Fine Arts and Communication: Choose One:

COM 231	Public Speaking	3 SHC
ART 111	Art Appreciation	3 SHC
ART 114	Art History Survey I	3 SHC
ART 115	Art History Survey II	3 SHC
MUS 110	Music Appreciation	3 SHC
MUS 112	Introduction to Jazz	3 SHC

3. Social/Behavioral Sciences: (6 SHC)

One course required. Select second course.

Required:

ECO 251	Principles of Microeconomics	3 SHC
---------	------------------------------	-------

Choose One:

HIS 111	World Civilizations I	3 SHC
HIS 112	World Civilizations II	3 SHC
HIS 131	American History I	3 SHC
HIS 132	American History II	3 SHC
POL 120	American Government	3 SHC
PSY 150	General Psychology	3 SHC
SOC 210	Introduction to Sociology	3 SHC

4. Mathematics: (12 SHC)

Calculus I is the lowest level math course that will be accepted by

the engineering programs for transfer as a math credit. Students who are not calculus-ready will need to take additional math courses.

MAT 271	Calculus I	4 SHC
MAT 272	Calculus II	4 SHC
MAT 273	Calculus III	4 SHC

5. Natural Sciences (12 SHC)

CHM 151	General Chemistry I	4 SHC
PHY 251	General Physics I	4 SHC
PHY 252	General Physics II	4 SHC

II. Other Required Hours (18 SHC)

	Academic Transition	1 SHC
ACA 122	College Transfer Success	1 SHC

Pre-major Elective (2 SHC)

EGR 150	Introduction to Engineering	2 SHC
---------	-----------------------------	-------

Other General Education and

Pre-major Elective Hours: (15 SHC)

Select 15 SHC of courses from the following courses classified as pre-major, elective, or general education courses within the Comprehensive Articulation Agreement. (Students must meet the receiving university's foreign language and/or health and physical education requirements, if applicable, prior to or after transfer to the senior institution.)

Students should choose courses appropriate to the specific university and engineering major requirements.

BIO 111	General Biology I	4 SHC
CHM 152	General Chemistry II	4 SHC
COM 110	Introduction to Communication	3 SHC
CSC 134	C++ Programming	3 SHC
CSC 151	JAVA Programming	3 SHC
DFT 170	Engineering Graphics	3 SHC
ECO 252	Principles of Macroeconomics	3 SHC
EGR 220	Engineering Statics	3 SHC
EGR 225	Engineering Dynamics	3 SHC
HUM 110	Technology and Society	3 SHC
MAT 285	Differential Equations	3 SHC
PED 110	Fit and Well for Life	2 SHC

Total Semester Hours Credit 60-61

Course Descriptions

The following abbreviations after certain course descriptions indicate the semester in which those courses are usually offered:

F = Fall **Sp = Spring** **S = Summer**

“On Demand” will indicate courses offered only when there is sufficient demand to justify scheduling the course.

Cl. Lab Clinic/Sem.
Hrs.Hrs. WorkCredit
Exp. Hrs.
Hrs.

ACA - Academic Related

ACA 085 Improving Study Skills 0 2 0 1

Prerequisite: *None* Corequisite: *None*

This course is designed to improve academic study skills and introduce resources that will complement developmental courses and engender success in college-level courses. Topics include basic study skills, memory techniques, note-taking strategies, test-taking techniques, library skills, personal improvement strategies, goal-setting, and learning resources. Upon completion, students should be able to apply techniques learned to improve performance in college-level classes. If a student places into DMA and DRE level courses (regardless of the level), that student must take ACA 085. (F., Sp., S.)

ACA 111 College Student Success 1 0 0 1

Prerequisite: *None* Corequisite: *None*

This course introduces the college's physical, academic, and social environment and promotes the personal development essential for success. Topics include campus facilities and resources; policies, procedures, and programs; study skills; and life management issues such as health, self-esteem, motivation, goal-setting, diversity, and communication. Upon completion, students should be able to function effectively within the college environment to meet their educational objectives. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ACA 122 College Transfer Success 0 2 0 1

Prerequisite: *None* Corequisite: *None*

This course provides information and strategies necessary to develop clear academic and professional goals beyond the community college experience. Topics include the CAA, college polices and culture, career exploration, gathering information on senior institutions, strategic planning, critical thinking, and communications skills for a successful academic transition. Upon completion, students should be able to develop an academic plan to transition successfully to senior institutions. *This course has been approved for transfer under the Comprehensive Articulation Agreement as a pre-major and/or elective course requirement. This course has been approved for transfer under the ICAA as a pre-major and/or elective course requirement.* (On Demand)

ACC - Accounting

ACC 120 Prin Of Financial Accounting 3 2 0 4

Prerequisite: *MAT 060 or DMA 010-030; RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course introduces business decision-making using accounting information systems. Emphasis is placed on analyzing, summarizing, reporting, and interpreting financial information. Upon completion,

students should be able to prepare financial statements, understand the role of financial information in decision-making and address ethical considerations. *This course has been approved for transfer under the Comprehensive Articulation Agreement pre-major and/or elective course requirement. This course has been approved for transfer under the ICAA as a pre-major and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ACC 121 Prin of Managerial Accounting 3 2 0 4

Prerequisite: *ACC 120* Corequisite: *None*

This course includes a greater emphasis on managerial and cost accounting skills. Emphasis is placed on managerial accounting concepts for external and internal analysis, reporting and decision-making. Upon completion, students should be able to analyze and interpret transactions relating to managerial concepts including product-costing systems. *This course has been approved for transfer under the Comprehensive Articulation Agreement pre-major and/or elective course requirement. This course has been approved for transfer under the ICAA as a pre-major and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

ACC 122 Prin of Financial Acct II 3 0 0 3

Prerequisite: *ACC 120* Corequisite: *None*

This course provides additional instruction in the financial accounting concepts and procedures introduced in ACC 120. Emphasis is placed on the analysis of specific balance sheet accounts, with in-depth instruction of the accounting principles applied to these accounts. Upon completion, students should be able to analyze data, prepare journal entries, and prepare reports in compliance with generally accepted accounting principles. (Sp.)

ACC 129 Individual Income Taxes 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the relevant laws governing individual income taxation. Topics include tax law, electronic research and methodologies, and the use of technology for preparation of individual tax returns. Upon completion, students should be able to analyze basic tax scenarios, research applicable tax law, and complete various individual tax forms. *This course is also available through the Virtual Learning Community (VLC).* (F.)

ACC 130 Business Income Taxes 2 2 0 3

Prerequisite: *ACC 120 and ACC 129* Corequisite: *None*

This course introduces the relevant laws governing business and fiduciary income taxes. Topics include tax law relating to business organizations, electronic research and methodologies, and the use of technology for the preparation of business tax returns. Upon completion, students should be able to analyze basic tax scenarios, research applicable tax law, and complete various business tax forms. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

ACC 140 Payroll Accounting 1 2 0 2

Prerequisite: *ACC 115 or ACC 120* Corequisite: *None*

This course covers federal and state laws pertaining to wages, payroll taxes, payroll tax forms, and journal and general ledger transactions. Emphasis is placed on computing wages; calculating social security, income, and unemployment taxes; preparing appropriate payroll tax forms; and journalizing/posting transactions. Upon completion, students should be able to analyze data, make appropriate computations,

complete forms, and prepare accounting entries using appropriate technology. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

ACC 150 Acct Software Application 1 2 0 2

Prerequisite: *ACC 115 or ACC 120* Corequisite: *None*

This course introduces microcomputer applications related to accounting systems. Topics include general ledger, accounts receivable, accounts payable, inventory, payroll, and correcting, adjusting, and closing entries. Upon completion, students should be able to use a computer accounting package to solve accounting problems. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

ACC 220 Intermediate Accounting I 3 2 0 4

Prerequisite: *ACC 120 (C or better) and ACC 121 (C or better)*

Corequisite: *None*

This course is a continuation of the study of accounting principles with in-depth coverage of theoretical concepts and financial statements. Topics include generally accepted accounting principles and an extensive analyses of balance sheet components. Upon completion, students should be able to demonstrate competence in the conceptual framework underlying financial accounting, including the application of financial standards. *This course is also available through the Virtual Training Community (VLC).* (F.)

ACC 221 Intermediate Acct II 3 2 0 4

Prerequisite: *ACC 220*

Corequisite: *None*

This course is a continuation of ACC 220. Emphasis is placed on special problems which may include leases, bonds, investments, ratio analyses, present value applications, accounting changes, and corrections. Upon completion, students should be able to demonstrate an understanding of the principles involved and display an analytical problem-solving ability for the topics covered. (Sp.)

ACM - Animal Care and Management

ACM 111 Health Care for Animal 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces the basic techniques of routine health care and emergency medical care of animals. Topics include handling of sick and injured animals, recognition of symptoms, and general health care concerns for animals. Upon completion, students should be able to demonstrate basic techniques of routine health care and discuss health needs and problems of a variety of animals. (Sp.)

AGR - Agriculture

AGR 110 Agricultural Economics 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course provides an introduction to basic economic principles in agriculture. Topics include supply and demand, the role of agriculture in the economy, economic systems, and micro- and macroeconomics. Upon completion, students should be able to explain economic systems, interpret supply and demand curves, and complete cost and revenue production schedules. (F., Sp., S.)

AGR 111 Basic Farm Maintenance 1 3 0 2

Prerequisite: *None*

Corequisite: *None*

This course covers fundamentals of maintenance and repair of farm facilities and equipment. Topics include safe use of hand tools and farm machinery, carpentry, concrete, painting, wiring, welding, plumbing, and

calculating costs and materials needed. Upon completion, students should be able to answer theoretical questions on topics covered and assist with maintenance and repair of farm facilities and equipment. (F.)

AGR 121 Biological Pest Mgmt 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course will emphasize the building and maintaining of healthy soil, plant and insect biological cycles as the key to pest and disease management. Course content includes study of major pests and diseases, including structure, life cycle, and favored hosts; and biological and least toxic methods of chemical control. Upon completion, students will be able to identify and recommend methods of prevention and control of selected insects and diseases. (S.)

AGR 139 Intro to Sustainable Ag 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course will provide students with a clear perspective on the principles, history and practices of sustainable agriculture in our local and global communities. Students will be introduced to the economic, environmental and social impacts of agriculture. Upon completion, students will be able to identify the principles of sustainable agriculture as they relate to basic production practices. (S., F.)

AGR 140 Agricultural Chemicals 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers all aspects of agricultural chemicals. Topics include safety, environmental effects, federal and state laws, pesticide classification, sprayer calibration, and licensing. Upon completion, students should be able to calibrate a sprayer, give proper pesticide recommendations (using Integrated pest management), and demonstrate safe handling of pesticides. (F., Sp., S.)

AGR 150 Ag-O-Metrics 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces basic calculations for agricultural applications. Topics include the metric system, land measurement, feed efficiency, rate of gain, chemical calibration, and payroll. Upon completion, students should be able to perform calculations that pertain to agricultural production. (F., Sp.)

AGR 160 Plant Science 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces the basic principles of botany that pertain to agricultural production. Emphasis is placed on the anatomy and physiology of flowering plants. Upon completion, students should be able to identify and explain plant systems. (Sp.)

AGR 170 Soil Science 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers the basic principles of soil management and fertilization. Topics include liming, fertilization, soil management, biological properties of soil (including beneficial microorganisms), sustainable land care practices and the impact on soils, and plant nutrients. Upon completion, students should be able to analyze, evaluate, and properly amend soils/media according to sustainable practices. (F., Sp.)

AGR 210 Agricultural Accounting 1 4 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers the basic principles and practices of accounting and bookkeeping as they relate to the agricultural industry. Topics include general accounting terminology, data entry practices, and analysis of

records for tax purposes. Upon completion, students should be able to complete a basic record book and analyze records for tax purposes. (F.)

AGR 212 Farm Business Management 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces budgeting, farm analysis, production costs, business organizations, and general management principles. Topics include enterprise budgets, partial budgets, whole farm budgets, income analysis, and business organizations. Upon completion, students should be able to prepare and analyze a farm budget. (Sp.)

AGR 213 Ag Law & Finance 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the basic laws and financial aspects affecting agriculture. Topics include environmental laws, labor laws, contractual business operations, assets, liabilities, net worth, and funding sources. Upon completion, students should be able to complete loan application procedures and explain basic laws affecting the agricultural industry. (F.)

AGR 214 Agricultural Marketing 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers basic marketing principles for agricultural products. Topics include buying, selling, processing, standardizing, grading, storing, and marketing of agricultural commodities. Upon completion, students should be able to construct a marketing plan for an agricultural product. (Sp.)

AGR 262 Weed ID & Control 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the annual and perennial weeds of economic importance in the southeast. Topics include the life cycles, flowering habits, identification, and control of various weeds in the southeast. Upon completion, students should be able to identify selected weeds and recommend methods of control. (Sp.)

AGR 265 Organic Crop Prod: Spring 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course includes a study of spring organic crop production practices, including vegetables, cut flowers, and culinary and medicinal herbs. Topics include variety selection, production methods, and record keeping procedures for certification. Upon completion, students will be able to demonstrate a knowledge of organic crop production appropriate for the spring season. (Sp.)

AHR - Air Conditioning, Heating, and Refrigeration

AHR 110 Intro to Refrigeration 2 6 0 5

Prerequisite: *None* Corequisite: *None*

This course introduces the basic refrigeration process used in mechanical refrigeration and air conditioning systems. Topics include terminology, safety, and identification and function of components; refrigeration cycle; and tools and instrumentation used in mechanical refrigeration systems. Upon completion, students should be able to identify refrigeration systems and components, explain the refrigeration process, and use the tools and instrumentation of the trade. (F.)

AHR 111 HVACR Electricity 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces electricity as it applies to HVACR equipment. Emphasis is placed on power sources, interaction of electrical components, wiring of simple circuits, and the use of electrical test

equipment. Upon completion, students should be able to demonstrate good wiring practices and the ability to read simple wiring diagrams. (F.)

AHR 112 Heating Technology 2 4 0 4

Prerequisite: *None* Corequisite: *None*

This course covers the fundamentals of heating including oil, gas, and electric heating systems. Topics include safety, tools and instrumentation, system operating characteristics, installation techniques, efficiency testing, electrical power, and control systems. Upon completion, students should be able to explain the basic oil, gas, and electrical heating systems and describe the major components of a heating system. (Sp.)

AHR 113 Comfort Cooling 2 4 0 4

Prerequisite: *None* Corequisite: *None*

This course covers the installation procedures, system operations, and maintenance of residential and light commercial comfort cooling systems. Topics include terminology, component operation, and testing and repair of equipment used to control and produce assured comfort levels. Upon completion, students should be able to use psychometrics, manufacturer specifications, and test instruments to determine proper system operation. (F.)

AHR 114 Heat Pump Technology 2 4 0 4

Prerequisite: *AHR 110 or AHR 113* Corequisite: *None*

This course covers the principles of air source and water source heat pumps. Emphasis is placed on safety, modes of operation, defrost systems, refrigerant charging, and system performance. Upon completion, students should be able to understand and analyze system performance and perform routine service procedures. (Sp.)

AHR 130 HVAC Controls 2 2 0 3

Prerequisite: *AHR 111 or ELC 111* Corequisite: *None*

This course covers the types of controls found in residential and commercial comfort systems. Topics include electrical and electronic controls, control schematics and diagrams, test instruments, and analysis and troubleshooting of electrical systems. Upon completion, students should be able to diagnose and repair common residential and commercial comfort system controls. (Sp.)

AHR 160 Refrigerant Certification 1 0 0 1

Prerequisite: *None* Corequisite: *None*

This course covers the requirements for the EPA certification examinations. Topics include small appliances, high pressure systems, and low pressure systems. Upon completion, students should be able to demonstrate knowledge of refrigerants and be prepared for the EPA certification examinations. (F.)

AHR 172 Heat Pump Lab 0 3 0 1

Prerequisite: *None* Corequisite: *AHR 114*

This course provides a laboratory experience in heat pump technology. Emphasis is placed on providing practical experience with air source and water source heat pumps. Upon completion, students should be able to demonstrate an understanding of heat pump year round comfort systems. (S.)

AHR 211 Residential System Design 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the principles and concepts of conventional residential heating and cooling system design. Topics include heating and cooling load estimating, basic psychometrics, equipment selection, duct system selection, and system design. Upon completion, students

should be able to design a basic residential heating and cooling system. (Sp.)

AHR 245 Chiller Systems 1 3 0 2

Prerequisite: *AHR 110* Corequisite: *None*

This course introduces the fundamentals of liquid chilling equipment. Topics include characteristics of water, principles of water chilling, the chiller, the refrigerant, water and piping circuits, freeze prevention, purging, and equipment flexibility. Upon completion, students should be able to describe the components, controls, and overall operation of liquid chilling equipment and perform basic maintenance tasks. (S.)

AHR 247 Atypical System 1 3 0 2

Prerequisite: *AHR 110* Corequisite: *None*

This course introduces refrigeration systems utilizing non-fluorocarbon based refrigerants. Topics include mechanical compression ammonia systems, ammonia absorption systems, and other absorption type systems. Upon completion, students should be able to demonstrate an understanding of the operation of certain non-fluorocarbon based refrigeration systems. (S.)

ANS - Animal Science

ANS 110 Animal Science 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the livestock industry. Topics include nutrition, reproduction, production practices, diseases, meat processing, sustainable livestock production, and marketing. Upon completion, students should be able to demonstrate a basic understanding of livestock production practices and the economic impact of livestock locally, regionally, state-wide and internationally. (F.)

ANS 115 Animal Feeds & Nutrition 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the fundamentals of animal feeding and nutrition. Topics include nutrient requirements, digestion, feed formulation, and classification. Upon completion, students should be able to demonstrate a knowledge of nutritional requirements and feeding practices of farm animals. (F.)

ANS 120 Beef Production 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an introduction to the beef cattle industry. Topics include reproduction, cattle management, marketing, anatomy and physiology, and pasture management (including sustainable practices). Upon completion, students should be able to demonstrate a basic understanding of beef cattle production practices and the economic and environmental impact of the beef cattle industry locally, regionally, state-wide and internationally. (Sp.)

ANS 130 Poultry Production 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an introduction to the poultry industry. Topics include anatomy and physiology, reproduction, incubation, environmental issues, and husbandry. Upon completion, students should be able to demonstrate a basic understanding of poultry production and the economic impact of the poultry industry locally, regionally, state-wide and internationally. (F.)

ANS 140 Swine Production 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an introduction to the swine industry. Topics

include basic skills for breeding, farrowing, nursery, environmental issues and grower/finisher. Upon completion, students should be able to demonstrate a basic understanding of swine production practices and the economic impact of the swine industry locally, regionally, state-wide and internationally. (F.)

ANS 141 Swine Herd Management 2 0 0 2

Prerequisite: *ANS 140* Corequisite: *None*

This course is designed to expand topics covered in ANS 140. Emphasis is placed on management techniques as they relate to breeding, farrowing, nursery, and grower/finisher. Upon completion, students should be able to analyze and respond to management and production problems as they occur on the farm. (F.)

ANS 142 Swine Records & Analysis 2 2 0 3

Prerequisite: *ANS 140* Corequisite: *None*

This course introduces production records utilized by the swine industry. Topics include types of records needed, establishing production goals, calculating production efficiencies, understanding computer applications in record keeping, and interpreting production data. Upon completion, students should be able to establish production goals, calculate production efficiencies, complete a production summary, and interpret data from computer printouts. (Sp.)

ANS 143 Swine Health Management 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course covers all aspects of swine disease and health management. Emphasis is placed on disease identification and treatment, biosecurity and herd health plans, routine swine health practices, and laws and regulations applying to swine. Upon completion, students should be able to identify and recommend treatment for major diseases, develop a herd health plan, and describe the appropriate uses for medications. (S.)

ANS 144 Swine Housing & Waste Mgt 4 0 0 4

Prerequisite: *ANS 140* Corequisite: *None*

This course includes the areas of swine waste management and confinement facilities for swine. Emphasis is placed on types of waste management systems, types of building systems used, and managing the internal environment in confinement buildings. Upon completion, students should be able to identify types of waste systems used, determine waste application rates, and identify types of housing and ventilation systems. (Sp.)

ANS 150 Animal Health Management 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces animal diseases and health management. Topics include identification, prevention, management (including integrated pest management), and treatment of diseases. Upon completion, students should be able to recognize disease symptoms, recommend treatments, identify preventive steps, and develop biosecurity procedures. (S.)

ANS 170 Sheep & Goat Production 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an introduction to sheep and goat production. Topics include reproduction, marketing, and production practices specific to each species. Upon completion, students should be able to demonstrate a basic understanding of sheep and goat production practices and the economic impact of each. (F.)

ANS 180 Equine Production 3 2 0 4

Prerequisite: *None* Corequisite: *None*

This course provides an introduction to the production of horses. Topics

include anatomy and physiology, reproduction, genetics, selection, and basic management practices. Upon completion, students should be able to demonstrate a basic understanding of the production and management of horses. (Sp.)

ANS 210 Livestock Prod Issues 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course explores areas associated with livestock production. Emphasis is placed on monthly work schedules; qualities of a successful manager; and recruiting, motivating, and retaining employees. Upon completion, students should be able to prepare a livestock management program, write a resume, complete an interview, and identify ways to improve community relations. (Sp.)

ANS 213 Animal Reproduction 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course covers principles of reproductive physiology and their practical farm applications. Emphasis is placed on cattle and swine reproduction. Upon completion, students should be able to recognize reproductive anatomy, describe hormone function, and be able to breed animals naturally and artificially. (Sp.)

ANS 230 Poultry Management 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is designed to expand topics covered in ANS 130. Emphasis is placed on management techniques as they relate to brooding, growing, and housing poultry and the environmental needs of various types of poultry. Upon completion, students should be able to analyze and respond to management and production problems as they occur. (Sp.)

ANS 240 Swine Prod Issues 2 0 0 2

Prerequisite: *None* Corequisite: *None*

This course explores areas associated with the swine industry. Emphasis is placed on oral presentations, work schedules, résumés, letters of application, recruiting and motivating employees, interviewing, public relations, and in-service activities. Upon completion, students should be able to prepare a resume, complete a job application and interview, prepare work schedules, and make oral presentations.

ANT - Anthropology

ANT 210 General Anthropology 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the physical, archaeological, linguistic, and ethnological fields of anthropology. Topics include human origins, genetic variations, archaeology, linguistics, primatology, and contemporary cultures. Upon completion, students should be able to demonstrate an understanding of the four major fields of anthropology. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (On Demand)*

ART - Art

ART 111 Art Appreciation 3 0 0 3

Prerequisite: *RED 090 or DRE 098 or ENG 095* Corequisite: *None*

This course introduces the origins and historical development of art. Emphasis is placed on the relationship of design principles to various art

forms including but not limited to sculpture, painting, and architecture. Upon completion, students should be able to identify and analyze a variety of artistic styles, periods, and media. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. (VLC). (F., Sp.)*

ART 114 Art History Survey I 3 0 0 3

Prerequisite: *RED 090 or DRE 098 or ENG 095* Corequisite: *None*

This course covers the development of art forms from ancient times to the Renaissance. Emphasis is placed on content, terminology, design, and style. Upon completion, students should be able to demonstrate an historical understanding of art as a product reflective of human social development. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. (VLC). (F., Sp.)*

ART 115 Art History Survey II 3 0 0 3

Prerequisite: *RED 090 or DRE 098 or ENG 095* Corequisite: *None*

This course covers the development of art forms from the Renaissance to the present. Emphasis is placed on content, terminology, design, and style. Upon completion, students should be able to demonstrate an historical understanding of art as a product reflective of human social development. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. (VLC). (Sp., On Demand)*

ART 121 Two Dimensional Design 0 6 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the elements and principles of design as applied to two-dimensional art. Emphasis is placed on the structural elements, the principles of visual organization, and the theories of color mixing and interaction. Upon completion, students should be able to understand and use critical and analytical approaches as they apply to two-dimensional visual art. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

ART 122 Three Dimensional Design 0 6 0 3

Prerequisite: *ART 121 (C or better) or IPO* Corequisite: *None*

This course introduces basic studio problems in three-dimensional visual design. Emphasis is placed on the structural elements and organizational principles as applied to mass and space. Upon completion, students should be able to apply three-dimensional design concepts. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

ART 131 Drawing I 0 6 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the language of drawing and the use of various drawing materials. Emphasis is placed on drawing techniques, media, and graphic principles. Upon completion, students should be able to demonstrate competence in the use of graphic form and various drawing processes. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

ART 132 Drawing II 0 6 0 3
 Prerequisite: *ART 131 (C or better) or IPO* Corequisite: *None*
 This course continues instruction in the language of drawing and the use of various materials. Emphasis is placed on experimentation in the use of drawing techniques, media, and graphic materials. Upon completion, students should be able to demonstrate increased competence in the expressive use of graphic form and techniques. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

ART 240 Painting I 0 6 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the language of painting and the use of various painting materials. Emphasis is placed on the understanding and use of various painting techniques, media, and color principles. Upon completion, students should be able to demonstrate competence in the use of creative processes directed toward the development of expressive form. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

ART 241 Painting II 0 6 0 3
 Prerequisite: *ART 240* Corequisite: *None*
 This course provides a continuing investigation of the materials, processes, and techniques of painting. Emphasis is placed on the exploration of expressive content using a variety of creative processes. Upon completion, students should be able to demonstrate competence in the expanded use of form and variety. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

AST - Astronomy

AST 111 Descriptive Astronomy 3 0 0 3
 Prerequisite: *MAT 070 or DMA 010-050* Corequisite: *AST 111A AND RED 090 or ENG 095 or DRE 098*
 This course introduces an overall view of modern astronomy. Topics include an overview of the solar system, the sun, stars, galaxies, and the larger universe. Upon completion, students should be able to demonstrate an understanding of the universe around them. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course. (On Demand)*

AST 111A Descriptive Astronomy Lab 0 2 0 1
 Prerequisite: *MAT 070 or DMA 010-050* Corequisite: *AST 111 AND RED 090 or ENG 095 or DRE 098*

The course is a laboratory to accompany AST 111. Emphasis is placed on laboratory experiences which enhance the materials presented in AST 111 and which provide practical experience. Upon completion, students should be able to demonstrate an understanding of the universe around them. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course. (On Demand)*

ATR - Automation and Robotics

ATR 112 Intro to Automation 2 3 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the basic principles of automated systems and describes the tasks that technicians perform on the job. Topics include the history, development, and current applications of robots and automated systems including their configuration, operation, components, and controls. Upon completion, students should be able to understand the basic concepts of automation and robotic systems. (Sp.)

ATR 280 Robotic Fundamentals 3 2 0 4
 Prerequisite: *None* Corequisite: *None*
 This course covers application, programming, and maintenance fundamentals for robotic devices. Emphasis is placed on terminology, problem solving, robotic systems controls, and hands-on projects. Upon completion, students should be able to apply basic concepts in application, programming, and robotic control systems. (Sp.)

ATT - Alternative Transportation Tech

ATT 125 Hybrid-Electric Trans 2 4 0 4
 Prerequisite: *TRN-120* Corequisite: *None*
 This course covers the theory and operation of hybrid-electric drive vehicles. Topics include maintenance, diagnostics, repair and safety procedures for electrically propelled and hybrid vehicles. Upon completion, students should be able to perform diagnostics, maintenance and repair hybrid-electric drive vehicles. (Sp.)

AUB - Autobody

AUB 111 Painting & Refinishing I 2 6 0 4
 Prerequisite: *None* Corequisite: *None*
 This course introduces the proper procedures for using automotive refinishing equipment and materials in surface preparation and application. Topics include federal, state, and local regulations, personal safety, refinishing equipment and materials, surface preparation, masking, application techniques, and other related topics. Upon completion, students should be able to identify and use proper equipment and materials in refinishing following accepted industry standards. (F.)

AUB 112 Painting & Refinishing II 2 6 0 4
 Prerequisite: *AUB 111* Corequisite: *None*
 This course covers advanced painting techniques and technologies with an emphasis on identifying problems encountered by the refinishing technician. Topics include materials application, color matching, correction of refinishing problems, and other related topics. Upon

completion, students should be able to perform spot, panel, and overall refinishing repairs and identify and correct refinish problems. (Sp.)

AUB 114 Special Finishes 1 2 0 2
Prerequisite: *AUB 111* Corequisite: *None*

This course introduces multistage finishes, custom painting, and protective coatings. Topics include base coats, advanced intermediate coats, clear coats, and other related topics. Upon completion, students should be able to identify and apply specialized finishes based on accepted industry standards. (S.)

AUB 121 Non-Structural Damage I 1 4 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces safety, tools, and the basic fundamentals of body repair. Topics include shop safety, damage analysis, tools and equipment, repair techniques, materials selection, materials usage, and other related topics. Upon completion, students should be able to identify and repair minor direct and indirect damage including removal/repairing/ replacing of body panels to accepted standards. (F.)

AUB 122 Non-Structural Damage II 2 6 0 4
Prerequisite: *None* Corequisite: *None*

This course covers safety, tools, and advanced body repair. Topics include shop safety, damage analysis, tools and equipment, advanced repair techniques, materials selection, materials usage, movable glass, and other related topics. Upon completion, students should be able to identify and repair or replace direct and indirect damage to accepted standards including movable glass and hardware. (Sp.)

AUB 131 Structural Damage I 2 4 0 4
Prerequisite: *None* Corequisite: *None*

This course introduces safety, equipment, structural damage analysis, and damage repairs. Topics include shop safety, design and construction, structural analysis and measurement, equipment, structural glass, repair techniques, and other related topics. Upon completion, students should be able to analyze and perform repairs to a vehicle which has received light/moderate structural damage. (F.)

AUB 132 Structural Damage II 2 6 0 4
Prerequisite: *AUB 131* Corequisite: *None*

This course provides an in-depth study of structural damage analysis and repairs to vehicles that have received moderate to heavy structural damage. Topics include shop safety, structural analysis and measurement, equipment, structural glass, advanced repair techniques, structural component replacement and alignment, and other related topics. Upon completion, students should be able to analyze and perform repairs according to industry standards. (Sp.)

AUB 136 Plastics & Adhesives 1 4 0 3
Prerequisite: *None* Corequisite: *None*

This course covers safety, plastic and adhesive identification, and the various repair methods of automotive plastic components. Topics include safety, identification, preparation, material selection, and the various repair procedures including refinishing. Upon completion, students should be able to identify, remove, repair, and/or replace automotive plastic components in accordance with industry standards. (S.)

AUB 141 Mech & Elec Components 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the basic principles of automotive mechanical and electrical components. Topics include personal and environmental safety and suspension and steering, electrical, brake, heating and

air-conditioning, cooling, drive train, and restraint systems. Upon completion, students should be able to identify system components and perform basic system diagnostic checks and/or repairs according to industry standards. (S.)

AUB 142 Mech & Elec Components II 3 9 0 6
Prerequisite: *AUB 141* Corequisite: *None*

This course provides an in-depth study of automotive mechanical and electrical systems. Topics include personal and environmental safety and suspension and steering, electrical, brake, heating and air-conditioning, cooling, drive train, restraint, fuel intake, and exhaust systems. Upon completion, students should be able to demonstrate a comprehensive understanding of the operation, inspections, and repair of automotive mechanical and electrical systems. (S.)

AUB 162 Autobody Estimating 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course provides a comprehensive study of autobody estimating. Topics include collision damage analysis, industry regulations, flat-rate and estimated time, and collision estimating manuals. Upon completion, students should be able to prepare and interpret a damage report. (S.)

AUC - Auto Customizing Technology

AUC 112 Auto Custom Fabrication 2 4 0 4
Prerequisite: *None* Corequisite: *None*

This course covers modifications of existing vehicle components, as well as fabrication of new vehicle components. Emphasis is placed on basic customizing techniques used on factory original parts, as well as fabrication of custom components using machining processes and customizing techniques. Upon completion, students should be able to modify existing factory components and create custom-fabricated components using auto customizing techniques. (F.)

AUC 114 Custom Fiberglass Skills 2 4 0 4
Prerequisite: *None* Corequisite: *None*

This course will provide instruction in non-metallic customizing and repair techniques. Emphasis will be placed on diagnosis and repair of cracks, proper use of bonding agents, fiberglass body parts removal/replacement, and custom fabrication techniques using fiberglass materials. Upon completion, students should be able to identify types of fiberglass and demonstrate the ability to properly prepare, apply, and finish fiberglass components. (F.)

AUT - Automotive

AUT 116 Engine Repair 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the theory, construction, inspection, diagnosis, and repair of internal combustion engines and related systems. Topics include fundamental operating principles of engines and diagnosis, inspection, adjustment, and repair of automotive engines using appropriate service information. Upon completion, students should be able to perform basic diagnosis, measurement and repair of automotive engines using appropriate tools, equipment, procedures, and service information. (F.)

AUT 141 Suspension & Steering Sys 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course covers principles of operation, types, and diagnosis/repair of suspension and steering systems to include steering geometry.

Topics include manual and power steering systems and standard and electronically controlled suspension and steering systems. Upon completion, students should be able to service and repair steering and suspension components, check and adjust alignment angles, repair tires, and balance wheels. (Sp.)

AUT 151 Brake Systems 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course covers principles of operation and types, diagnosis, service, and repair of brake systems. Topics include drum and disc brakes involving hydraulic, vacuum boost, hydra-boost, electrically powered boost, and anti-lock and parking brake systems. Upon completion, students should be able to diagnose, service, and repair various automotive braking systems. (Sp.)

AUT 163 Adv Auto Electricity 2 3 0 3

Prerequisite: *TRN 120* Corequisite: *None*

This course covers electronic theory, wiring diagrams, test equipment, and diagnosis, repair, and replacement of electronics, lighting, gauges, horn, wiper, accessories, and body modules. Topics include networking and module communication, circuit construction, wiring diagrams, circuit testing, and troubleshooting. Upon completion, students should be able to properly use wiring diagrams, diagnose, test, and repair wiring, lighting, gauges, accessories, modules, and electronic concerns. (Sp.)

AUT 181 Engine Performance 1 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the introduction, theory, of operation, and basic diagnostic procedures required to restore engine performance to vehicles equipped with complex engine control systems. Topics include an overview of engine operation, ignition components and systems, fuel delivery, injection components and systems and emission control devices. Upon completion, students should be able to describe operation and diagnose/repair basic ignition, fuel and emission related driveability problems using appropriate test equipment/service information. (S.)

AUT 183 Engine Performance 2 2 6 0 4

Prerequisite: *AUT 181* Corequisite: *None*

This course covers study of the electronic engine control systems, the diagnostic process used to locate engine performance concerns, and procedures used to restore normal operation. Topics will include currently used fuels and fuel systems, exhaust gas analysis, emission control components and systems, OBD II (on-board diagnostics) and inter-related electrical/electronic systems. Upon completion, students should be able to diagnose and repair complex engine performance concerns using appropriate test equipment and service information. (F.)

AUT 221 Auto Transm/Transaxles 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course covers operation, diagnosis, service, and repair of automatic transmissions/transaxles. Topics include hydraulic, pneumatic, mechanical, and electrical/electronic operation of automatic drive trains and the use of appropriate service tools and equipment. Upon completion, students should be able to explain operational theory, diagnose and repair automatic drive trains. (Sp.)

AUT 231 Man Trains/Axles/DrTrains 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the operation, diagnosis, and repair of manual transmissions/transaxles, clutches, driveshafts, axles, and final drives. Topics include theory of torque, power flow, and manual drive train

service and repair using appropriate service information, tools, and equipment. Upon completion, students should be able to explain operational theory, diagnose and repair manual drive trains. (F.)

AUT 281 Adv Engine Performance 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course utilizes service information and specialized test equipment to diagnose and repair power train control systems. Topics include computerized ignition, fuel and emission systems, related diagnostic tools and equipment, data communication networks, and service information. Upon completion, students should be able to perform diagnosis and repair. (Sp.)

AVI - Aviation

AVI 110 Aviation Maint - General 10 15 0 15

Prerequisite: *None* Corequisite: *None*

This course introduces general subjects related to all aspects of aircraft maintenance. Topics include mechanic privileges/limitations; math and physics/basic electricity; aircraft drawings; maintenance forms; fluid lines/fittings; weight and balance; corrosion control; and ground operations. Upon completion, students should be prepared to pass the FAA knowledge, oral, and practical exams for the general portion of the mechanic's certificate with either the airframe or powerplant ratings. (F.)

AVI 120 Airframe Maintenance I 6 18 0 12

Prerequisite: *AVI 110* Corequisite: *None*

This course covers airframe structures, systems, and components with an emphasis on the different types of aircraft construction and repair methods. Topics include aircraft non-metallic (composite), sheet metal, and wood structures; welding; covering and finishes (dope and fabric); assembly and rigging; and communication and navigation systems. Students should gain the knowledge and skills in these areas to prepare them for the airframe rating for the FAA mechanic's certificate. (Sp.)

AVI 130 Airframe Maintenance II 6 9 0 9

Prerequisite: *AVI 110* Corequisite: *None*

This course deals entirely with airframe systems and components. Topics include aircraft electrical, hydraulic, pneumatic, landing gear, position, warning, and fuel systems. Upon completion of the course, the student should be prepared to pass the applicable portions of the knowledge, oral, and practical tests of the airframe rating for the FAA mechanic's certificate. (S.)

AVI 230 Airframe Maintenance III 4 9 0 7

Prerequisite: *AVI 110* Corequisite: *None*

In this final course of the airframe series, the emphasis is on systems and components, culminating with the airframe inspection portion of the course. In addition to the inspection aspects, instrument, cabin environmental control, fire protection, and ice and rain control systems are covered. The student should be prepared to take the applicable portions of the written, oral, and practical examination for the airframe rating on the FAA mechanic's certificate. (F.)

AVI 240 Powerplant Maintenance I 3 9 0 6

Prerequisite: *AVI 110* Corequisite: *None*

This first course in the powerplant series covers theoretical and practical aspects of the two major types of aircraft propulsion systems, piston and jet engines. Auxiliary power units are also covered, including their relationship to the systems they operate. Upon completion, the student should be knowledge of aircraft engines to include maintenance and

operation at the level required by the FAA to qualify for a powerplant rating on a mechanic's certificate. (F.)

AVI 250 Powerplant Maintenance II 10 15 0 15

Prerequisite: AVI 110 Corequisite: None

This course emphasizes engine systems and components. Topics include engine instruments and fire protection, electrical, lubrication, fuel, ignition, starting, and fuel metering systems. Students completing this course should be capable of passing appropriate portions of the FAA knowledge, oral, and practical tests as for the powerplant rating. (Sp.)

AVI 260 Powerplant Maintenance III 5 12 0 9

Prerequisite: AVI 110 Corequisite: None

This final course in the powerplant series covers engine systems and components; propellers and unducted fans; and induction, airflow, cooling, exhaust, and reverser systems. The course culminates with engine inspections. The student should be prepared to pass the applicable portions of the knowledge, oral, and practical exams for the powerplant rating at the completion of this course. (S.)

BIO - Biology

BIO 110 Principles of Biology 3 3 0 4

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: None

This course provides a survey of fundamental biological principles for non-science majors. Emphasis is placed on basic chemistry, cell biology, metabolism, genetics, evolution, ecology, diversity, and other related topics. Upon completion, students should be able to demonstrate increased knowledge and better understanding of biology as it applies to everyday life. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (F, Sp., S.)

BIO 111 General Biology I 3 3 0 4

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: None

This course introduces the principles and concepts of biology. Emphasis is placed on basic biological chemistry, molecular and cellular biology, metabolism and energy transformation, genetics, evolution, and other related topics. Upon completion, students should be able to demonstrate understanding of life at the molecular and cellular levels. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (VLC). (F., Sp., S.)

BIO 112 General Biology II 3 3 0 4

Prerequisite: BIO 111 Corequisite: None

This course is a continuation of BIO 111. Emphasis is placed on organisms, evolution, biodiversity, plant and animal systems, ecology, and other related topics. Upon completion, students should be able to demonstrate comprehension of life at the organismal and ecological levels. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (VLC). (Sp., On Demand)

BIO 130 Introductory Zoology 3 3 0 4

Prerequisite: BIO 110 or BIO 111 Corequisite: None

This course provides an introduction to the classification, relationships, structure, and function of major animal phyla. Emphasis is placed on levels of organization, reproduction and development, comparative systems, and a survey of selected phyla. Upon completion, students should be able to demonstrate comprehension of animal form and function including comparative systems of selected groups. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science.* (VLC) (On Demand)

BIO 140 Environmental Biology 3 0 0 3

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: BIO 140A

This course introduces environmental processes and the influence of human activities upon them. Topics include ecological concepts, population growth, natural resources, and a focus on current environmental problems from scientific, social, political, and economic perspectives. Upon completion, students should be able to demonstrate an understanding of environmental interrelationships and of contemporary environmental issues. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science.* (VLC). (F., Sp., On Demand)

BIO 140A Environmental Biology Lab 0 3 0 1

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: BIO 140

This course provides a laboratory component to complement BIO 140. Emphasis is placed on laboratory and field experience. Upon completion, students should be able to demonstrate a practical understanding of environmental interrelationships and of contemporary environmental issues. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science.* (F., Sp., On Demand)

BIO 160 Introductory Life Science 2 2 0 3

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: None

This course introduces scientific and biological concepts. Topics include basic chemistry, cell structure and function, cell division, basic genetic concepts, anatomical terminology, and metric-English measurements and conversions. Upon completion, students should be able to demonstrate an understanding of basic chemistry, cell biology, genetic concepts; anatomical terminology; and metric-English measurements and conversions. (F.)

BIO 161 Intro to Human Biology 3 0 0 3

Prerequisite: RED 090 or ENG 095 or DRE 098 Corequisite: None

This course provides a basic survey of human biology. Emphasis is placed on the basic structure and function of body systems and the medical terminology used to describe normal and pathological states. Upon completion, students should be able to demonstrate an understanding of normal anatomy and physiology and the appropriate use of medical terminology. (F.)

BIO 163 Basic Anat & Physiology 4 2 0 5Prerequisite: *RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course provides a basic study of the structure and function of the human body. Topics include a basic study of the body systems as well as an introduction to homeostasis, cells, tissues, nutrition, acid-base balance, and electrolytes. Upon completion, students should be able to demonstrate a basic understanding of the fundamental principles of anatomy and physiology and their interrelationships. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science.* (On Demand)

BIO 168 Anatomy and Physiology I 3 3 0 4Prerequisite: *RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course provides a comprehensive study of the anatomy and physiology of the human body. Topics include body organization, homeostasis, cytology, histology, and the integumentary, skeletal, muscular, and nervous systems and special senses. Upon completion, students should be able to demonstrate an in-depth understanding of principles of anatomy and physiology and their interrelationships. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

BIO 169 Anatomy and Physiology II 3 3 0 4Prerequisite: *BIO 168* Corequisite: *None*

This course provides a continuation of the comprehensive study of the anatomy and physiology of the human body. Topics include the endocrine, cardiovascular, lymphatic, respiratory, digestive, urinary, and reproductive systems as well as metabolism, nutrition, acid-base balance, and fluid and electrolyte balance. Upon completion, students should be able to demonstrate an in-depth understanding of principles of anatomy and physiology and their interrelationships. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (VLC). (Sp., S., On Demand)

BIO 175 General Microbiology 2 2 0 3Prerequisite: *BIO 110 or BIO 111 or BIO 163 or BIO 165 or BIO 168* Corequisite: *None*

This course covers principles of microbiology with emphasis on microorganisms and human disease. Topics include an overview of microbiology and aspects of medical microbiology, identification and control of pathogens, disease transmission, host resistance, and immunity. Upon completion, students should be able to demonstrate knowledge of microorganisms and the disease process as well as aseptic and sterile techniques. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (VLC) (F., On Demand)

BIO 243 Marine Biology 3 3 0 4Prerequisite: *BIO 110 or BIO 111* Corequisite: *None*

This course covers the physical and biological components of the marine environment. Topics include major habitats, the diversity of organisms,

their biology and ecology, marine productivity, and the use of marine resources by humans. Upon completion, students should be able to identify various marine habitats and organisms and to demonstrate a knowledge of their biology and ecology. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

BIO 275 Microbiology 3 3 0 4Prerequisite: *BIO 110 or BIO 111 or BIO 163 or BIO 165 or BIO 168* Corequisite: *None*

This course covers principles of microbiology and the impact these organisms have on man and the environment. Topics include the various groups of microorganisms, their structure, physiology, genetics, microbial pathogenicity, infectious diseases, immunology, and selected practical applications. Upon completion, students should be able to demonstrate knowledge and skills including microscopy, aseptic technique, staining, culture methods, and identification of microorganisms. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (VLC) (Sp., S.)

BPR - Blueprint Reading**BPR 135 Schematics & Diagrams** 2 0 0 2Prerequisite: *None* Corequisite: *None*

This course introduces schematics and diagrams used in a variety of occupations. Topics include interpretation of wiring diagrams, assembly drawings, exploded views, sectional drawings, and service manuals, specifications, and charts. Upon completion, students should be able to research and locate components and assemblies denoting factory specifications and requirements from service and repair manuals. (F.)

BUS - Business**BUS 110 Introduction to Business** 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course provides a survey of the business world. Topics include the basic principles and practices of contemporary business. Upon completion, students should be able to demonstrate an understanding of business concepts as a foundation for studying other business subjects. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (VLC). (F., Sp.)

BUS 115 Business Law I 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course introduces the ethics and legal framework of business. Contracts, negotiable instruments, the law of sales, torts, crimes, constitutional law, the Uniform Commercial Code, and the court systems are examined. Upon completion the student should be able to identify legal and ethical issues that arise in business decisions and the laws that apply to them. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (VLC). (F., Sp.)

BUS 116 Business Law II 3 0 0 3
 Prerequisite: *BUS 115* Corequisite: *None*
 This course includes the study of the legal and ethical framework of business. Business Organizations, property law, intellectual property law, agency and employment law, consumer law, secured transactions, and bankruptcy are examined. Upon completion, the student should be able to identify legal and ethical issues that arise in business decisions and the laws that apply to them. *This course is also available through the Virtual Learning Community (VLC). (Sp.)*

BUS 135 Principles of Supervision 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the basic responsibilities and duties of the supervisor and his/her relationship to higher-level supervisors, subordinates, and associates. Emphasis is placed on effective utilization of the work force and understanding the role of the supervisor. Upon completion, students should be able to apply supervisory principles in the work place. *This course is also available through the Virtual Learning Community (VLC). (On Demand)*

BUS 137 Principles of Management 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course is designed to be an overview of the major functions of management. Emphasis is placed on planning, organizing, controlling, directing, and communicating. Upon completion, students should be able to work as contributing members of a team utilizing these functions of management. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (VLC). (F., Sp.)*

BUS 151 People Skills 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the basic concepts of identity and communication in the business setting. Topics include self-concept, values, communication styles, feelings and emotions, roles versus relationships, and basic assertiveness, listening, and conflict resolution. Upon completion, students should be able to distinguish between unhealthy, self-destructive, communication patterns and healthy, non-destructive, positive communication patterns. (F.)

BUS 153 Human Resource Management 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the functions of personnel/human resource management within an organization. Topics include equal opportunity and the legal environment, recruitment and selection, performance appraisal, employee development, compensation planning, and employee relations. Upon completion, students should be able to anticipate and resolve human resource concerns. *This course is also available through the Virtual Learning Community (VLC). (F., Sp.)*

BUS 225 Business Finance 2 2 0 3
 Prerequisite: *ACC 120* Corequisite: *None*
 This course provides an overview of business financial management. Emphasis is placed on financial statement analysis, time value of money, management of cash flow, risk and return, and sources of financing. Upon completion, students should be able to interpret and apply the principles of financial management. *This course is also available through the Virtual Learning Community (VLC). (Sp.)*

BUS 230 Small Business Management 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces the challenges of entrepreneurship including the startup and operation of a small business. Topics include market research techniques, feasibility studies, site analysis, financial alternatives, and managerial decision making. Upon completion, students should be able to develop a small business plan. *This course is also available through the virtual learning community (VLC). (Sp.)*

BUS 239 Bus Applications Seminar 1 2 0 2
 Prerequisite: *ACC 120, BUS 115, BUS 137, MKT 120, and either ECO 151, or ECO 251, or ECO 252*
 Corequisite: *None*
 This course is designed as a capstone course for Business Administration majors. Emphasis is placed on decision making in the areas of management, marketing, production, purchasing, and finance. Upon completion, students should be able to apply the techniques, processes, and vital professional skills needed in the work place. *This course is also available through the Virtual Learning Community (VLC). (Sp.)*

BUS 240 Business Ethics 3 0 0 3
 Prerequisite: *None* Corequisite: *None*
 This course introduces contemporary and controversial ethical issues that face the business community. Topics include moral reasoning, moral dilemmas, law and morality, equity, justice and fairness, ethical standards, and moral development. Upon completion, students should be able to demonstrate an understanding of their moral responsibilities and obligations as members of the workforce and society. (F., Sp.)

BUS 280 Real Small Business 4 0 0 4
 Prerequisite: *None* Corequisite: *None*
 This course introduces hands-on techniques and procedures for planning and opening a small business, including the personal qualities needed for entrepreneurship. Emphasis is placed on market research, finance, time management, and day-to-day activities of owning/operating a small business. Upon completion, students should be able to write and implement a viable business plan and seek funding. (F.)

CHI - Chinese

CHI 111 Elementary Chinese I 3 0 0 3
 Prerequisites: *None* Corequisite: *CHI 181*
 This course introduces the fundamental elements of the Chinese language within a cultural context. Emphasis is placed on the development of basic listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Chinese and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)*

CHI 112 Elementary Chinese II 3 0 0 3
 Prerequisites: *CHI 111* Corequisite: *CHI 182*
 This course includes the basic fundamentals of the Chinese language within a cultural context of the Chinese people and its history. Emphasis is placed on the progressive development of listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Chinese and demonstrate further cultural awareness. *This course*


has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)

CHI 181 Chinese Lab I 0 2 0 1

Prerequisites: None Corequisite: None

This course provides an opportunity to enhance acquisition of the fundamental elements of the Chinese language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Chinese and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

CHI 182 Chinese Lab II 0 2 0 1

Prerequisites: CHI 181 Corequisite: None

This course provides an opportunity to enhance acquisition of the fundamental elements of the Chinese language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Chinese and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

CHM - Chemistry

CHM 090 Chemistry Concepts 4 0 0 4

Prerequisite: None Corequisite: None

This course provides a non-laboratory based introduction to basic concepts of chemistry. Topics include measurements, matter, energy, atomic theory, bonding, molecular structure, nomenclature, balancing equations, stoichiometry, solutions, acids and bases, gases, and basic organic chemistry. Upon completion, students should be able to understand and apply basic chemical concepts necessary for success in college-level science courses. (On Demand)

CHM 121 Foundations of Chemistry 3 0 0 3

Prerequisite: None Corequisite: None

This course is designed for those who have no previous high school

chemistry or a grade of C or less in high school chemistry. Topics include matter, structure of the atom, nomenclature, chemical equations, bonding and reactions; mathematical topics include measurements, scientific notation, and stoichiometry. Upon completion, students should be able to demonstrate an understanding of chemical concepts and an ability to solve related problems in subsequent chemistry courses. (On Demand)

CHM 121A Foundations of Chem Lab 0 2 0 1

Prerequisite: None Corequisite: CHM 121

This course is a laboratory for CHM 121. Emphasis is placed on laboratory experiences that enhance materials presented in CHM 121. Upon completion, students should be able to utilize basic laboratory procedures and apply them to chemical principles presented in CHM 121. (On Demand)

CHM 130 Gen, Org, & Biochemistry 3 0 0 3

Prerequisite: None Corequisite: CHM 130A

This course provides a survey of basic facts and principles of general, organic, and biochemistry. Topics include measurement, molecular structure, nuclear chemistry, solutions, acid-base chemistry, gas laws, and the structure, properties, and reactions of major organic and biological groups. Upon completion, students should be able to demonstrate an understanding of fundamental chemical concepts. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp., On Demand)

CHM 130A Gen, Org, & Biochem Lab 0 2 0 1

Prerequisite: None Corequisite: CHM 130

This course is a laboratory for CHM 130. Emphasis is placed on laboratory experiences that enhance materials presented in CHM 130. Upon completion, students should be able to utilize basic laboratory procedures and apply them to chemical principles presented in CHM 130. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp., On Demand)

CHM 131 Introduction to Chemistry 3 0 0 3

Prerequisite: None Corequisite: CHM 131A

This course introduces the fundamental concepts of inorganic chemistry. Topics include measurement, matter and energy, atomic and molecular structure, nuclear chemistry, stoichiometry, chemical formulas and reactions, chemical bonding, gas laws, solutions, and acids and bases. Upon completion, students should be able to demonstrate a basic understanding of chemistry as it applies to other fields. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science (VLC).* (F., On Demand)

CHM 131A Introduction to Chemistry Lab 0 3 0 1

Prerequisite: None Corequisite: CHM 131

This course is a laboratory to accompany CHM 131. Emphasis is placed on laboratory experiences that enhance materials presented in CHM 131. Upon completion, students should be able to utilize basic laboratory procedures and apply them to chemical principles presented in CHM 131. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course*

has been approved for transfer under the ICAA as a general education course in Natural Science. (F., On Demand)

CHM 132 Organic and Biochemistry 3 3 0 4

Prerequisites: *CHM 131 and CHM 131A or CHM 151*

Corequisite: *None*

This course provides a survey of major functional classes of compounds in organic and biochemistry. Topics include structure, properties, and reactions of the major organic and biological molecules and basic principles of metabolism. Upon completion, students should be able to demonstrate an understanding of fundamental chemical concepts needed to pursue studies in related professional fields. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science (VLC).* (Sp.)

CHM 151 General Chemistry I 3 3 0 4

Prerequisite: *None*

Corequisite: *None*

This course covers fundamental principles and laws of chemistry. Topics include measurement, atomic and molecular structure, periodicity, chemical reactions, chemical bonding, stoichiometry, thermochemistry, gas laws, and solutions. Upon completion, students should be able to demonstrate an understanding of fundamental chemical laws and concepts as needed in CHM 152. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp., S.)

CHM 152 General Chemistry II 3 3 0 4

Prerequisite: *CHM 151*

Corequisite: *None*

This course provides a continuation of the study of the fundamental principles and laws of chemistry. Topics include kinetics, equilibrium, ionic and redox equations, acid-base theory, electrochemistry, thermodynamics, introduction to nuclear and organic chemistry, and complex ions. Upon completion, students should be able to demonstrate an understanding of chemical concepts as needed to pursue further study in chemistry and related professional fields. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp., S.)

CHM 251 Organic Chemistry I 3 3 0 4

Prerequisite: *CHM 152*

Corequisite: *None*

This course provides a systematic study of the theories, principles, and techniques of organic chemistry. Topics include nomenclature, structure, properties, reactions, and mechanisms of hydrocarbons, alkyl halides, alcohols, and ethers; further topics include isomerization, stereochemistry, and spectroscopy. Upon completion, students should be able to demonstrate an understanding of the fundamental concepts of covered organic topics as needed in CHM 252. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F.)

CHM 252 Organic Chemistry II 3 3 0 4

Prerequisite: *CHM 251*

Corequisite: *None*

This course provides a continuation of the systematic study of the theories, principles, and techniques of organic chemistry. Topics include nomenclature, structure, properties, reactions, and mechanisms of aromatics, aldehydes, ketones, carboxylic acids and derivatives, amines and heterocyclics; multi-step synthesis will be emphasized. Upon completion, students should be able to demonstrate an understanding of the organic concepts as needed to pursue further study in chemistry and related professional fields. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (Sp.)

CIS - Information Systems

CIS 070 Fundamentals of Computing 0 2 0 1

Prerequisite: *None*

Corequisite: *None*

This course covers fundamental functions and operations of the computer. Topics include identification of components, overview of operating systems, and other basic computer operations. Upon completion, students should be able to operate computers, access files, print documents, and perform basic application operations. (F., Sp.)

CIS 110 Introduction to Computers 2 2 0 3

Prerequisite: *CIS 070 or appropriate*

Corequisite: *None*

computer skills test score

This course introduces computer concepts, including fundamental functions and operations of the computer. Topics include identification of hardware components, basic computer operations, security issues, and use of software applications. Upon completion, students should be able to demonstrate an understanding of the role and function of computers and use the computer to solve problems. *This course has been approved for transfer under the CAA as a general education course in Mathematics. (Quantitative). This course has been approved for transfer under the ICAA as a general education course in Mathematics. (Quantitative).* (F., Sp., S.)

CJC - Criminal Justice

CJC 100 Basic Law Enforcement Trn 9 30 0 19

Prerequisite: *None*

Corequisite: *None*

This course covers the basic skills and knowledge needed for entry-level employment as a law enforcement officer in North Carolina. Topics are divided into general units of study: legal, patrol duties, law enforcement communications, investigations, practical application and sheriff-specific. Upon successful completion, the student will be able to demonstrate competence in the topics and areas required for the state comprehensive certification examination. This is a certificate-level course. (F., Sp.)

CJC 111 Intro to Criminal Justice 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces the components and processes of the criminal justice system. Topics include history, structure, functions, and philosophy of the criminal justice system and their relationship to life in our society. Upon completion, students should be able to define and describe the major system components and their interrelationships and evaluate career options. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.*

This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (F., Sp., S.)

CJC 112 Criminology 3 0 0 3
Prerequisite: *DRE 098 or RED 090 or ENG 095* Corequisite: *None*

This course introduces deviant behavior as it relates to criminal activity. Topics include theories of crime causation; statistical analysis of criminal behavior; past, present, and future social control initiatives; and other related topics. Upon completion, students should be able to explain and discuss various theories of crime causation and societal response. *This course is also available through the Virtual Learning Community (VLC). (F., Sp.)*

CJC 113 Juvenile Justice 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the juvenile justice system and related juvenile issues. Topics include an overview of the juvenile justice system, treatment and prevention programs, special areas and laws unique to juveniles, and other related topics. Upon completion, students should be able to identify/discuss juvenile court structure/procedures, function and jurisdiction of juvenile agencies, processing/detention of juveniles, and case disposition. *This course is also available through the Virtual Learning Community (VLC). (F., Sp.)*

CJC 115 Crime Scene Photography 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course covers methodologies for photographing crime scenes including their application to forensic sciences, the legal system, and the proper use of digital cameras and accessories. Topics include digital cameras, operational functions required to properly photograph physical evidence and crime scenes, factors affecting admissibility of crime scene photographs, and methods and techniques specific to photographing crime scenes. Upon completion, students should be able to operate digital cameras using appropriate settings to control exposure and depth of field, properly compose various types of crime scene photographs, and use specialized techniques to properly photograph key items of evidence.

CJC 120 Interviews/Interrogations 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course covers basic and special techniques employed in criminal justice interviews and interrogations. Emphasis is placed on the interview/interrogation process, including interpretation of verbal and physical behavior and legal perspectives. Upon completion, students should be able to conduct interviews/interrogations in a legal, efficient, and professional manner and obtain the truth from suspects, witnesses, and victims. (F.)

CJC 121 Law Enforcement Operations 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces fundamental law enforcement operations. Topics include the contemporary evolution of law enforcement operations and related issues. Upon completion, students should be able to explain theories, practices, and issues related to law enforcement operations. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC). (F., Sp., S.)*

CJC 131 Criminal Law 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the history/evolution/principles and contemporary applications of criminal law. Topics include sources of substantive law, classification of crimes, parties to crime, elements of crimes, matters of criminal responsibility, and other related topics. Upon completion, students should be able to discuss the sources of law and identify, interpret, and apply the appropriate statutes/elements. *This course is also available through the Virtual Learning Community (VLC). (F., Sp.)*

CJC 132 Court Procedure & Evidence 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers judicial structure/process/procedure from incident to disposition, kinds and degrees of evidence, and the rules governing admissibility of evidence in court. Topics include consideration of state and federal courts, arrest, search and seizure laws, exclusionary and statutory rules of evidence, and other related issues. Upon completion, students should be able to identify and discuss procedures necessary to establish a lawful arrest/search, proper judicial procedures, and the admissibility of evidence. *This course is also available through the Virtual Learning Community (VLC). (F., Sp.)*

CJC 141 Corrections 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the history, major philosophies, components, and current practices and problems of the field of corrections. Topics include historical evolution, functions of the various components, alternatives to incarceration, treatment programs, inmate control, and other related topics. Upon completion, students should be able to explain the various components, processes, and functions of the correctional system. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (F., Sp., S.)*

CJC 144 Crime Scene Processing 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the theories and practices of crime scene processing and investigating. Topics include legal considerations at the crime scene, processing indoor and outdoor scenes, recording, note taking, collection and preservation of evidence and submission to the crime laboratory. Upon completion, the student should be able to evaluate and search various crime scenes and demonstrate the appropriate techniques. *This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology Program. (F.)*

CJC 146 Trace Evidence 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course provides a study of trace evidence as it relates to forensic science. Topics include collection, packaging, and preservation of trace evidence from crime scenes such as bombings, fires and other scenes. Upon completion, students should be able to demonstrate the fundamental concepts of trace evidence collection, preservation and submission to the crime laboratory. *This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology Program. (Sp.)*

CJC 160 Terrorism: Underlying Issues 3 0 0 3

Prerequisite: *DRE 098 or RED 090 or ENG 095* Corequisite: None

This course identifies the fundamental reasons why America is a target for terrorists, covering various domestic/international terrorist groups and ideologies from a historical aspect. Emphasis is placed upon recognition of terrorist crime scene; weapons of mass destruction; chemical, biological, and nuclear terrorism; and planning considerations involving threat assessments. Upon completion, the student should be able to identify and discuss the methods used in terrorists' activities and complete a threat assessment for terrorists' incidents. (F., Sp.)

CJC 170 Critical Incident Mgt for Public Safety 3 0 0 3

Prerequisite: None Corequisite: None

This course prepares the student to specialize in the direct response, operations, and management of critical incidents. Emphasis is placed upon the theoretical and applied models to understand and manage disasters, terrorism, and school/work place violence. Upon completion, the student should be able to identify and discuss managerial techniques, legal issues, and response procedures to critical incidents. (F, Sp.)

CJC 212 Ethics & Comm Relations 3 0 0 3

Prerequisite: None Corequisite: None

This course covers ethical considerations and accepted standards applicable to criminal justice organizations and professionals. Topics include ethical systems; social change, values, and norms; cultural diversity; citizen involvement in criminal justice issues; and other related topics. Upon completion, students should be able to apply ethical considerations to the decision-making process in identifiable criminal justice situations. *This course is also available through the Virtual Learning Community (VLC).* (F, Sp.)

CJC 213 Substance Abuse 3 0 0 3

Prerequisite: None Corequisite: None

This course is a study of substance abuse in our society. Topics include the history and classifications of drug abuse and the social, physical, and psychological impact of drug abuse. Upon completion, students should be able to identify various types of drugs, their effects on human behavior and society, and treatment modalities. (F, Sp.)

CJC 215 Organization & Administration 3 0 0 3

Prerequisite: None Corequisite: None

This course introduces the components and functions of organization and administration as it applies to the agencies of the criminal justice system. Topics include operations/functions of organizations; recruiting, training, and retention of personnel; funding and budgeting; communications; span of control and discretion; and other related topics. Upon completion, students should be able to identify and discuss the basic components and functions of a criminal justice organization and its administrative operations. (F., Sp.)

CJC 221 Investigative Principles 3 2 0 4

Prerequisite: None Corequisite: None

This course introduces the theories and fundamentals of the investigative process. Topics include crime scene/incident processing, information gathering techniques, collection/preservation of evidence, preparation of appropriate reports, court presentations, and other related topics. Upon completion, students should be able to identify, explain, and demonstrate the techniques of the investigative process, report

preparation, and courtroom presentation. *This is also available through the Virtual Learning Community (VLC).* (F., Sp.)

CJC 222 Criminalistics 3 0 0 3

Prerequisite: None Corequisite: None

This course covers the functions of the forensic laboratory and its relationship to successful criminal investigations and prosecutions. Topics Include advanced crime scene processing, investigative techniques, current forensic technologies, and other related topics. Upon completion, students should be able to identify and collect relevant evidence at simulated crime scenes and request appropriate laboratory analysis of submitted evidence.

CJC 225 Crisis Intervention 3 0 0 3

Prerequisite: *DRE 098 or RED 090 or ENG 095* Corequisite: None

This course introduces critical incident intervention and management techniques as they apply to operational criminal justice practitioners. Emphasis is placed on the victim/offender situation as well as job-related high stress, dangerous, or problem-solving citizen contacts. Upon completion, students should be able to provide insightful analysis of emotional, violent, drug-induced, and other critical and/or stressful incidents that require field analysis and/or resolution. (F., Sp.)

CJC 231 Constitutional Law 3 0 0 3

Prerequisite: None Corequisite: None

The course covers the impact of the Constitution of the United States and its amendments on the criminal justice system. Topics include the structure of the Constitution and its amendments, court decisions pertinent to contemporary criminal justice issues, and other related topics. Upon completion, students should be able to identify/discuss the basic structure of the United States Constitution and the rights/procedures as interpreted by the courts. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

CJC 232 Civil Liability 3 0 0 3

Prerequisite: None Corequisite: None

This course covers liability issues for the criminal justice professional. Topics include civil rights violations, tort liability, employment issues, and other related topics. Upon completion, students should be able to explain civil trial procedures and discuss contemporary liability issues. (F., Sp.)

CJC 245 Friction Ridge Analysis 2 3 0 3

Prerequisite: None Corequisite: None

This course introduces the basic elements of fingerprint technology and techniques applicable to the criminal justice field. Topics include the history and meaning of fingerprints, pattern types and classification, filing sequence, searching and referencing. Upon completion, students should be able to discuss and demonstrate the fundamental techniques of basic fingerprint technology. *This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology Program.* (F.)

CJC 246 Adv Friction Ridge Analysis 2 3 0 3

Prerequisite: *CJC 245* Corequisite: None

This course introduces the theories and processes of advanced friction ridge analysis. Topics include evaluation of friction ridges, chart preparation, comparative analysis for valued determination rendering proper identification, chemical enhancement and AFIS preparation and usage. Upon completion, students must show an understanding of

proper procedures for friction ridge analysis through written testing and practical exercises. *This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology Program.* (Sp.)

CJC 250 Forensic Biology I 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course covers important biological principles that are applied in the crime laboratory. Topics include forensic toxicology, forensic serology, microscopy, and DNA typing analysis, with an overview of organic and inorganic analysis. Upon completion students should be able to articulate how a crime laboratory processes physical evidence submitted by law enforcement agencies. (Sp., On Demand)

CJC 255 Issues in Crim Justice App 3 0 0 3

Prerequisite: *CJC 111, CJC 221, and CJC 231* Corequisite: *None*

This course provides an opportunity to exhibit interpersonal and technical skills required for application of criminal justice concepts in contemporary practical situations. Emphasis is placed on critical thinking and integration of theory and practical skills components. Upon completion, students should be able to demonstrate the knowledge required of any entry-level law enforcement officer. (On Demand)

COM - Communication

COM 110 Introduction to Communication 3 0 0 3

Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course provides an overview of the basic concepts of communication and the skills necessary to communicate in various contexts. Emphasis is placed on communication theories and techniques used in interpersonal group, public, intercultural, and mass communication situations. Upon completion, students should be able to explain and illustrate the forms and purposes of human communication in a variety of contexts. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is also available through the Virtual Learning Community (VLC).* (On Demand)

COM 120 Intro Interpersonal Com 3 0 0 3

Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course introduces the practices and principles of interpersonal communication in both dyadic and group settings. Emphasis is placed on the communication process, perception, listening, self-disclosure, speech apprehension, ethics, nonverbal communication, conflict, power, and dysfunctional communication relationships. Upon completion, students should be able to demonstrate interpersonal communication skills, apply basic principles of group discussion, and manage conflict in interpersonal communication situations. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is also available through the Virtual Learning Community (VLC).* (On Demand)

COM 140 Intro Intercultural Com 3 0 0 3

Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course introduces techniques of cultural research, definitions, functions, characteristics, and impacts of cultural differences in public address. Emphasis is placed on how diverse backgrounds influence the communication act and how cultural perceptions and experiences

determine how one sends and receives messages. Upon completion, students should be able to demonstrate an understanding of the principles and skills needed to become effective in communicating outside one's primary culture. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition.* (On Demand)

COM 231 Public Speaking 3 0 0 3

Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course provides instruction and experience in preparation and delivery of speeches within a public setting and group discussion. Emphasis is placed on research, preparation, delivery, and evaluation of informative, persuasive, and special occasion public speaking. Upon completion, students should be able to prepare and deliver well-organized speeches and participate in group discussion with appropriate audiovisual support. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. This is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand.)

CSC - Computer Science

CSC 121 Python Programming 2 3 0 3

Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces computer programming using the Python programming language. Emphasis is placed on common algorithms and programming principles utilizing the standard library distributed with Python. Upon completion, students should be able to design, code, test, and debug Python language programs. (S.)

CSC 134 C++ Programming 2 3 0 3

Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces computer programming using the C++ programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion, students should be able to design, code, test and debug at a beginning level. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (Sp.)

CSC 151 JAVA Programming 2 3 0 3

Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces computer programming using the JAVA programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion students should be able to design, code, test, debug JAVA language programs. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F.)

CSC 251 Advanced JAVA Programming 2 3 0 3Prerequisite: *CSC 151* Corequisite: *None*

This course is a continuation of CSC 151 using the JAVA programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion, students should be able to design, code, test, debug, and implement objects using the appropriate environment. (Sp.)

CSC 289 Programming Capstone Project 1 4 0 3Prerequisite: *CTI 110, CTI 120, CTS 115, CSC 134, CSC 151, DBA 120, WEB 111, WEB 115, and WEB 182* Corequisite: *None*

This course provides an opportunity to complete a significant programming project from the design phase through implementation with minimal instructor support. Emphasis is placed on project definition, testing, presentation, and implementation. Upon completion, students should be able to complete a project from the definition phase through implementation. (Sp.)

CTI - Computer Technology Integration**CTI 110 Web, Pgm, & Foundation** 2 2 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

This course covers the introduction of the tools and resources available to students in programming, mark-up language and services on the Internet. Topics include standard mark-up language Internet services, creating web pages, using search engines, file transfer programs; and database design and creation with DBMS products. Upon completion students should be able to demonstrate knowledge of programming tools, deploy a web-site with mark-up tools, and create a simple database table. (F.)

CTI 120 Network & Sec Foundation 2 2 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

This course introduces students to the Network concepts, including networking terminology and protocols, local and wide area networks, and network standards. Emphasis is placed on securing information systems and the various implementation policies. Upon completion, students should be able to perform basic tasks related to networking mathematics, terminology, media and protocols. (S.)

CTI 141 Cloud & Storage Concepts 1 4 0 3Prerequisite: *CTS 120 and NET 125* Corequisite: *None*

This course introduces cloud computing and storage concepts. Emphasis is placed on cloud terminology, virtualization, storage networking and access control. Upon completion, students should be able to perform tasks related to installation, configuration and management of cloud storage systems. (S.)

CTI 240 Virtualization Admin I 1 4 0 3Prerequisite: *CTI 141* Corequisite: *None*

This course covers datacenter virtualization concepts. Topics include data storage, virtual network configuration, virtual machine and virtual application deployment. Upon completion, students should be able to perform tasks related to virtual machine and hypervisor installation and configuration. (F.)

CTI 260 Data Center Troubleshooting 2 2 0 3Prerequisite: *CTI 141 and CTI 240* Corequisite: *None*

This course covers troubleshooting in a highly available, high performance, storage and computing system. Topics include provisioning, monitoring, diagnosing, and taking corrective actions in storage environments relating to Storage Area Network (SAN), Network Attached Storage (NAS), data protection and recovery. Upon completion, students should be able to demonstrate an understanding of SAN and NAS technologies, topologies, configuration, data protection, and fault triage and remediation. (F.)

CTS - Computer Information Technology**CTS 115 Info Sys Business Concepts** 3 0 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

The course introduces the role of IT in managing business processes and the need for business process and IT alignment. Emphasis is placed on industry need for understanding business challenges and developing/managing information systems to contribute to the decision making process based on these challenges. Upon completion, students should be able to demonstrate knowledge of the 'hybrid business manager' and the potential offered by new technology and systems. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F.)

CTS 120 Hardware/Software Support 2 3 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

This course covers the basic hardware of a personal computer, including installation, operations and interactions with software. Topics include component identification, memory-system, peripheral installation and configuration, preventive maintenance, hardware diagnostics/repair, installation and optimization of system software, commercial programs, system configuration, and device-drivers. Upon completion, students should be able to select appropriate computer equipment and software, upgrade/maintain existing equipment and software, and troubleshoot/repair non-functioning personal computers. (Sp.)

CTS 130 Spreadsheet 2 2 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

This course introduces basic spreadsheet design and development. Topics include writing formulas, using functions, enhancing spreadsheets, creating charts and printing. Upon completion, students should be able to design and print basic spreadsheets and charts. (Sp., F.)

CTS 155 Tech Support Functions 2 2 0 3Prerequisite: *CIS 070 or appropriate* Corequisite: *None*
computer skills test score

This course introduces a variety of diagnostic and instructional tools that are used to evaluate the performance of technical support technologies. Emphasis is placed on technical support management techniques and support technologies. Upon completion, students should be able to determine the best technologies to support and solve actual technical support problems. (S.)

CTS 220 Adv Hard/Software Support 2 3 0 3Prerequisite: *CTS 120* Corequisite: *None*

This course provides advanced knowledge and competencies in hardware and operating system technologies for computer technicians to support personal computers. Emphasis is placed on: configuring and upgrading; diagnosis and troubleshooting; as well as preventive maintenance of hardware and system software. Upon completion, students should be able to install, configure, diagnose, perform preventive maintenance, and maintain basic networking on personal computers. (F.)

CTS 240 Project Management 2 2 0 3Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces computerized project management software. Topics include identifying critical paths, cost management, and problem solving. Upon completion, students should be able to plan a complete project and project time and costs accurately. (Sp.)

CTS 285 Systems Analysis & Design 3 0 0 3Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces established and evolving methodologies for the analysis, design, and development of an information system. Emphasis is placed on system characteristics, managing projects, prototyping, CASE/OOM tools, and systems development life cycle phases. Upon completion, students should be able to analyze a problem and design an appropriate solution using a combination of tools and techniques. (S.)

CTS 289 System Support Project 1 4 0 3Prerequisite: *CTI 110, CTI 120, CTS 115, CTS 120, CTS 155, CTS 220, NET 125, NOS 130, and NOS 230* Corequisite: *None*

This course provides an opportunity to complete a significant support project with minimal instructor assistance. Emphasis is placed on written and oral communication skills, project definition, documentation, installation, testing, presentation, and user training. Upon completion, students should be able to complete a project from the definition phase through implementation. (Sp.)

DBA - Database Management**DBA 110 Database Concepts** 2 3 0 3Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces database design and creation using a DBMS product. Emphasis is placed on data dictionaries, normalization, data integrity, data modeling, and creation of simple tables, queries, reports, and forms. Upon completion, students should be able to design and implement normalized database structures by creating simple database tables, queries, reports, and forms. (Sp.)

DBA 120 Database Programming I 2 2 0 3Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course is designed to develop SQL programming proficiency. Emphasis is placed on data definition, data manipulation, and data control statements as well as on report generation. Upon completion, students should be able to write programs which create, update, and produce reports. (F.)

DBA 210 Database Administration 2 3 0 3Prerequisite: *DBA 120* Corequisite: *None*

This course covers database administration issues and distributed database concepts. Topics include database administrator (DBA) goals and functions, backup and recovery, standards and procedures, training, and database security and performance evaluations. Upon completion, students should be able to produce functional DBA documentation and administer a database. (Sp.)

DBA 289 Database Project 1 4 0 3Prerequisite: *CTI 110, CTI 120, CTS 115, CTI 141, CTI 240, CTI 260, DBA 110, DBA 120, and NOS 230* Corequisite: *None*

This course provides an opportunity to complete a significant database systems project with minimal instructor support. Emphasis is placed on written and verbal communication skills, documentation, presentation, and user training. Upon completion, students should be able to present an operational database system which they have created. (Sp.)

DDF - Design Drafting**DDF 211 Design Process I** 1 6 0 4Prerequisite: *DFT 112 and DFT 154* Corequisite: *None*

This course emphasizes design processes for finished products. Topics include data collection from manuals and handbooks, efficient use of materials, design sketching, specifications, and vendor selection. Upon completion, students should be able to research and plan the design process for a finished product. (S.)

DDF 212 Design Process II 1 6 0 4Prerequisite: *DDF 211* Corequisite: *None*

This course stresses the integration of various design practices. Emphasis is placed on the creation of an original design. Upon completion, students should be able to apply engineering graphics and design procedures to a design project. (F.)

DDF 213 Design Process III 1 6 0 4Prerequisite: *DDF 212* Corequisite: *None*

This course provides an opportunity to produce a complete design project. Topics include materials, production means, analysis, documentation, calculations, and specifications. Upon completion, students should be able to research and produce a completed design project. (Sp.)

DDF 214 Tool Design 2 4 0 4Prerequisite: *DFT 112* Corequisite: *None*

This course introduces the principles of tool design. Topics including gaging, die work, and cost analysis using available catalogs and studies using manufacturing processes. Upon completion, students should be able to use catalogs to identify vendors and prepare working drawings for tooling. (Sp.)

DDT- Developmental Disabilities**DDT 110 Developmental Disabilities** 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course identifies the characteristics and causes of various disabilities. Topics include history of service provision, human rights, legislation and litigation, advocacy, and accessing support services. Upon completion, students should be able to demonstrate an understanding of current and historical developmental disability definitions and support systems used throughout the life span. (Sp.)

DEN - Dental**DEN 100 Basic Orofacial Anatomy** 2 0 0 2Prerequisite: *None*Corequisite: *None*

This course provides a basic introduction to the structures of the head, neck, and oral cavity. Topics include tooth morphology, head and neck anatomy, histology, and embryology. Upon completion, students should be able to demonstrate knowledge of normal structures and development and how they relate to the practice of dental assisting. (F.)

DEN 101 Preclinical Procedures 4 6 0 7Prerequisite: *None*Corequisite: *DEN 100, DEN 111, DEN 102*

This course provides instruction in procedures for the clinical dental assistant as specified by the North Carolina Dental Practice Act. Emphasis is placed on orientation to the profession, infection control techniques, instruments, related expanded functions, and diagnostic, operative, and specialty procedures. Upon completion, students should be able to demonstrate proficiency in clinical dental assisting procedures. (F.)

DEN 102 Dental Materials 2 4 0 4Prerequisite: *None*Corequisite: *None*

This course provides instruction in identification, properties, evaluation of quality, principles, and procedures related to manipulation and storage of operative and specialty dental materials. Emphasis is placed on the understanding and safe application of materials used in the dental office and laboratory. Upon completion, students should be able to demonstrate proficiency in the laboratory and clinical application of routinely used dental materials. (F.)

DEN 103 Dental Sciences 2 0 0 2Prerequisite: *None*Corequisite: *DEN 106*

This course is a study of oral pathology, pharmacology, and dental office emergencies. Topics include oral pathological conditions, dental therapeutics, and management of emergency situations. Upon completion, students should be able to recognize abnormal oral conditions, identify classifications, describe actions and effects of commonly prescribed drugs, and respond to medical emergencies. (Sp.)

DEN 104 Dental Health Education 2 2 0 3Prerequisite: *None*Corequisite: *None*

This course covers the study of preventive dentistry to prepare dental assisting students for the role of dental health educator. Topics include etiology of dental diseases, preventive procedures, and patient education theory and practice. Upon completion, students should be able to demonstrate proficiency in patient counseling and oral health instruction in private practice or public health settings. (Sp.)

DEN 105 Practice Management 2 0 0 2Prerequisite: *None*Corequisite: *DEN 106*

This course provides a study of principles and procedures related to management of the dental practice. Emphasis is placed on maintaining clinical and financial records, patient scheduling, and supply and inventory control. Upon completion, students should be able to demonstrate fundamental skills in dental practice management. (Sp.)

DEN 106 Clinical Practice I 2 0 12 6Prerequisite: *BIO 106, DEN 101 and DEN 111*Corequisite: *DEN 103, DEN 104, DEN 105, and DEN 112*

This course is designed to provide experience assisting in a clinical


setting. Emphasis is placed on the application of principles and procedures of four-handed dentistry and laboratory and clinical support functions. Upon completion, students should be able to utilize classroom theory and laboratory and clinical skills in a dental setting. (Sp.)

DEN 107 Clinical Practice II 1 0 12 5Prerequisite: *DEN 106*Corequisite: *None*

This course is designed to increase the level of proficiency in assisting in a clinical setting. Emphasis is placed on the application of principles and procedures of four-handed dentistry and laboratory and clinical support functions. Upon completion, students should be able to combine theoretical and ethical principles necessary to perform entry-level skills including functions delegable to a DA II. (S.)

DEN 110 Orofacial Anatomy 2 2 0 3Prerequisite: *None*Corequisite: *None*

This course introduces the structures of the head, neck, and oral cavity. Topics include tooth morphology, head and neck anatomy, histology, and embryology. Upon completion, students should be able to relate the identification of normal structures and development to the practice of dental assisting and dental hygiene. (F.)

DEN 111 Infection/Hazard Control 2 0 0 2Prerequisite: *None*Corequisite: *None*

This course introduces the infection and hazard control procedures necessary for the safe practice of dentistry. Topics include microbiology, practical infection control, sterilization and monitoring, chemical disinfectants, aseptic technique, infectious diseases, OSHA standards, and applicable North Carolina laws. Upon completion, students should be able to understand infectious diseases, disease transmission, infection control procedures, biohazard management, OSHA standards, and applicable North Carolina laws. (F.)

DEN 112 Dental Radiography 2 3 0 3Prerequisite: *None*Corequisite: *DEN 106, DEN 100 or DEN 110 and DEN 111*

This course provides a comprehensive view of the principles and procedures of radiology as they apply to dentistry. Topics include techniques in exposing, processing, and evaluating radiographs, as well as radiation safety, quality assurance, and legal issues. Upon completion, students should be able to demonstrate proficiency in the production of diagnostically acceptable radiographs using appropriate safety precautions. (F., Sp.)

DEN 120 Dental Hyg Preclinic Lec 2 0 0 2Prerequisite: *None*Corequisite: *DEN 121*

This course introduces preoperative and clinical dental hygiene concepts. Emphasis is placed on the assessment phase of patient care as well as the theory of basic dental hygiene instrumentation. Upon completion, students should be able to collect and evaluate patient data at a basic level and demonstrate knowledge of dental hygiene instrumentation. (F.)

DEN 121 Dental Hygiene Precl Lab 0 6 0 2Prerequisite: *None*Corequisite: *DEN 110, DEN 111, DEN 120*

This course provides the opportunity to perform clinical dental hygiene procedures discussed in DEN 120. Emphasis is placed on clinical skills in patient assessment and instrumentation techniques. Upon completion, students should be able to demonstrate the ability to perform specific preclinical procedures. (F.)

DEN 123 Nutrition/Dental Health 2 0 0 2Prerequisite: *CHM 130 & CHM 130A*Corequisite: *DEN 131*

This course introduces basic principles of nutrition with emphasis on nutritional requirements and their application to individual patient needs. Topics include the study of Federal Nutritional Guidelines, nutrient functions, Recommended Daily Allowances, Adequate Intake, Tolerable Upper Intake Level, Estimated Average Requirement, and related psychological principles. Upon completion, students should be able to recommend and counsel individuals on their food intake as related to their dental health. (Sp.)

DEN 124 Periodontology 2 0 0 2Prerequisite: *DEN 110*Corequisite: *None*

This course provides an in-depth study of the periodontium, periodontal pathology, periodontal monitoring, and the principles of periodontal therapy. Topics include periodontal anatomy and a study of the etiology, classification, and treatment modalities of periodontal diseases. Upon completion, students should be able to describe, compare, and contrast techniques involved in periodontal/maintenance therapy, as well as patient care management. (Sp.)

DEN 130 Dental Hygiene Theory I 2 0 0 2Prerequisite: *DEN 120* Corequisite: *DEN 124, DEN 131, DEN 223*

This course is a continuation of the didactic dental hygiene concepts necessary for providing an oral prophylaxis. Topics include deposits/removal, instrument sharpening, patient education, fluorides, planning for dental hygiene treatment, charting, and clinical records and procedures. Upon completion, students should be able to demonstrate knowledge needed to complete a thorough oral prophylaxis. (Sp.)

DEN 131 Dental Hygiene Clinic I 0 0 9 3Prerequisite: *DEN 121*Corequisite: *DEN 123, DEN 124, DEN 130, DEN 223*

This course continues skill development in providing an oral prophylaxis. Emphasis is placed on treatment of the recall patients with gingivitis or light deposits. Upon completion, students should be able to assess these patients' needs and complete the necessary dental hygiene treatment. (Sp.)

DEN 140 Dental Hygiene Theory II 1 0 0 1Prerequisite: *DEN 130*Corequisite: *DEN 141*

This course introduces principles in treatment modification. Topics include modification of treatment for pain management and advanced

radiographic interpretation. Upon completion, students should be able to differentiate necessary treatment modifications and radiographic abnormalities. (S.)

DEN 141 Dental Hygiene Clinic II 0 0 6 2Prerequisite: *DEN 131*Corequisite: *DEN 140*

This course continues skill development in providing an oral prophylaxis. Emphasis is placed on treatment of patients with early periodontal disease and subgingival deposits. Upon completion, students should be able to assess these patients' needs and complete the necessary dental hygiene treatment. (S.)

DEN 220 Dental Hygiene Theory III 2 0 0 2Prerequisite: *DEN 140*Corequisite: *DEN 221*

This course introduces advanced principles of patient care. Topics include advanced periodontal debridement, subgingival irrigation, air polishing, special needs and case presentations. Upon completion, students should be able to demonstrate knowledge of methods of treatment and management of periodontally compromised and special needs patients. (F.)

DEN 221 Dental Hygiene Clinic III 0 0 12 4Prerequisite: *DEN 141*Corequisite: *DEN 220, DEN 222, DEN 224*

This course continues skill development in providing an oral prophylaxis. Emphasis is placed on treatment of patients with moderate to advanced periodontal involvement and moderate deposits. Upon completion, students should be able to assess these patients' needs and complete the necessary dental hygiene treatment. (F.)

DEN 222 General & Oral Pathology 2 0 0 2Prerequisite: *BIO 168 and BIO 169*Corequisite: *None*

This course provides a general knowledge of oral pathological manifestations associated with selected systemic and oral diseases. Topics include developmental and degenerative diseases, selected microbial diseases, specific and nonspecific immune and inflammatory responses with emphasis on recognizing abnormalities. Upon completion, students should be able to differentiate between normal and abnormal tissues and refer unusual findings to the dentist for diagnosis. (F.)

DEN 223 Dental Pharmacology 2 0 0 2Prerequisite: *CHM 130, CHM 130A*Corequisite: *BIO 163, 165 or BIO 168*

This course provides basic drug terminology, general principles of drug actions, dosages, routes of administration, adverse reactions, and basic principles of anesthesiology. Emphasis is placed on knowledge of drugs in overall understanding of patient histories and health status. Upon completion, students should be able to recognize that each patient's general health or drug usage may require modification of the treatment procedures. (Sp.)

DEN 224 Materials and Procedures 1 3 0 2Prerequisite: *DEN 111*Corequisite: *None*

This course introduces the physical properties of materials and related procedures used in dentistry. Topics include restorative and preventive materials, fabrication of casts and appliances, and chairside functions of the dental hygienist. Upon completion, students should be able to demonstrate proficiency in the laboratory and/or clinical application of routinely used dental materials and chairside functions. (F.)

DEN 230 Dental Hygiene Theory IV 1 0 0 1Prerequisite: *DEN 220* Corequisite: *DEN 231*

This course provides an opportunity to increase knowledge of the profession. Emphasis is placed on dental specialties, technological advances, and completion of a case study presentation. Upon completion, students should be able to demonstrate knowledge of various disciplines of dentistry, technological advances and principles of case presentations. (Sp.)

DEN 231 Dental Hygiene Clinic IV 0 0 12 4Prerequisite: *DEN 221* Corequisite: *DEN 230*

This course continues skill development in providing an oral prophylaxis. Emphasis is placed on periodontal maintenance and on treating patients with moderate to advanced/refractory periodontal disease. Upon completion, students should be able to assess these patients' needs and complete the necessary dental hygiene treatment. (Sp.)

DEN 232 Community Dental Health 2 3 0 3Prerequisite: *None* Corequisite: *DEN 231*

This course provides a study of the principles and methods used in assessing, planning, implementing, and evaluating community dental health programs. Topics include epidemiology, research methodology, biostatistics, preventive dental care, dental health education, program planning, and financing and utilization of dental services. Upon completion, students should be able to assess, plan, implement, and evaluate a community dental health program. (Sp.)

DEN 233 Professional Development 2 0 0 2Prerequisite: *None* Corequisite: *None*

This course includes professional development, ethics, and jurisprudence with applications to practice management. Topics include conflict management, state laws, resumes, interviews, and legal liabilities as health care professionals. Upon completion, students should be able to demonstrate the ability to practice dental hygiene within established ethical standards and state laws. (Sp.)

DFT - Drafting**DFT 111 Technical Drafting I** 1 3 0 2Prerequisite: *None* Corequisite: *None*

This course introduces basic drafting skills, equipment, and applications. Topics include sketching, measurements, lettering, dimensioning, geometric construction, orthographic projections and pictorials drawings, sections, and auxiliary views. Upon completion, students should be able to understand and apply basic drawing principles and practices. (F., Sp.)

DFT 112 Technical Drafting II 1 3 0 2Prerequisite: *DFT 111* Corequisite: *None*

This course provides for advanced drafting practices and procedures. Topics include detailed working drawings, hardware, fits and tolerances, assembly and sub-assembly, geometric dimensioning and tolerancing, intersections, and developments. Upon completion, students should be able to produce detailed working drawings. (Sp.)

DFT 119 Basic CAD 1 2 0 2Prerequisite: *None* Corequisite: *None*

This course introduces computer-aided drafting software for specific technologies to non-drafting majors. Emphasis is placed on understanding the software command structure and drafting standards for specific technical fields. Upon completion, students should be able to create and plot basic drawings. (Sp.)

DFT 151 CAD I 2 3 0 3Prerequisite: *None* Corequisite: *None*

This course introduces CAD software as a drawing tool. Topics include drawing, editing, file management, and plotting. Upon completion, students should be able to produce and plot a CAD drawing. (F., Sp.)

DFT 154 Intro Solid Modeling 2 3 0 3Prerequisite: *None* Corequisite: *None*

This course is an introduction to basic three-dimensional solid modeling and design software. Topics include basic design, creation, editing, rendering and analysis of solid models, and creation of multiview drawings. Upon completion, students should be able to use design techniques to create, edit, render and generate a multiview drawing. (Sp.)

DFT 170 Engineering Graphics 2 2 0 3Prerequisite: *None* Corequisite: *None*

This course introduces basic engineering graphics skills and applications. Topics include sketching, selection and use of current methods and tools, and the use of engineering graphics applications. Upon completion, students should be able to demonstrate an understanding of basic engineering graphics principles and practices. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.*

DFT 231 Jig and Fixture Design 1 2 0 2Prerequisite: *DFT 112 and 154* Corequisite: *None*

This course introduces the study of jigs and fixtures. Topics include different types, components, and uses of jigs and fixtures. Upon completion, students should be able to analyze, design, and complete a set of working drawings for a jig or fixture. (Sp.)

DMA - Developmental Mathematics**DMA 010 Operations With Integers**.75 .50 0 1Prerequisite: *None* Corequisite: *None*

This course provides a conceptual study of integers and integer operations. Topics include integers, absolute value, exponents, square roots, perimeter and area of basic geometric figures, Pythagorean theorem, and use of the correct order of operations. Upon completion, students should be able to demonstrate an understanding of pertinent concepts and principles and apply this knowledge in the evaluation of expressions. (F., Sp., S.)

DMA 020 Fractions and Decimals 0.75 0.50 0 1Prerequisite: *DMA 010* Corequisite: *None*

This course provides a conceptual study of the relationship between fractions and decimals and covers related problems. Topics include application of operations and solving contextual application problems, including determining the circumference and area of circles with the concept of pi. Upon completion, students should be able to demonstrate an understanding of the connections between fractions and decimals. (F., Sp., S.)

DMA 030 Propor/Ratio/Rate/Percent 0.75 0.50 0 1Prerequisite: *DMA 010 and DMA 020* Corequisite: *None*

This course provides a conceptual study of the problems that are represented by rates, ratios, percent, and proportions. Topics include rates, ratios, percent, proportion, conversion of English and metric units, and applications of the geometry of similar triangles. Upon completion,

students should be able to use their understanding to solve conceptual application problems. (F., Sp., S.)

DMA 040 Express/Lin Equat/Inequal 0.75 0.50 0 1
Prerequisite: *DMA 010, DMA 020 and DMA 030 or MAT-060* Corequisite: *None*

This course provides a conceptual study of problems involving linear expressions, equations, and inequalities. Emphasis is placed on solving contextual application problems. Upon completion, students should be able to distinguish between simplifying expressions and solving equations and apply this knowledge to problems involving linear expressions, equations, and inequalities. (F., Sp., S.)

DMA 050 Graphs/Equations of Lines 0.75 0.50 0 1
Prerequisite: *DMA 010-DMA 040 or DMA 040 and MAT 060* Corequisite: *None*

This course provides a conceptual study of problems involving graphic and algebraic representations of lines. Topics include slope, equations of lines, interpretation of basic graphs, and linear modeling. Upon completion, students should be able to solve contextual application problems and represent real-world situations as linear equations in two variables. (F., Sp., S.)

DMA 060 Polynomial/Quadratic Appl 0.75 0.50 0 1
Prerequisite: *DMA 010-DMA 050 or DMA-040, DMA-050, and MAT-060 or MAT-060 and MAT-070* Corequisite: *None*

This course provides a study of problems involving algebraic representations of quadratic equations. Topics include basic polynomial operations, factoring polynomials, and solving polynomial equations by means of factoring. Upon completion, students should be able to find algebraic solutions to contextual problems with quadratic applications. (F., Sp., S.)

DMA 065 Algebra for Precalculus 1.50 1 0 2
Prerequisite: *DMA 010-DMA 050* Corequisite: *None*

This course provides a study of problems involving algebraic representations of quadratic, rational, and radical equations. Topics include simplifying polynomial, rational, and radical expressions and solving quadratic, rational, and radical equations. Upon completion, students should be able to find algebraic solutions to contextual problems with quadratic and rational applications. (F., Sp., S.)

DMA 070 Rational Express/Equation Class 0.75 0.50 0 1
Prerequisite: *DMA 010-DMA 060 or DMA 040, DMA 050, DMA 060, and MAT 060 or DMA 060, MAT 060, and MAT 070 or DMA 010, DMA 020, DMA 030, DMA 060, and MAT 070* Corequisite: *None*

This course provides a study of problems involving algebraic representations of rational equations. Topics include simplifying and performing operations with rational expressions and equations, understanding the domain, and determining the reasonableness of an answer. Upon completion, students should be able to find algebraic solutions to contextual problems with rational applications. (F., Sp., S.)

DMA 080 Radical Express/Equations 0.75 0.50 0 1
Prerequisite: *DMA 010-DMA 070 or DMA 060, DMA 070, MAT 060, and MAT 070 or DMA 040-DMA 070, and MAT-060 or DMA 010-DMA 030, DMA 060, DMA 070, and MAT 070* Corequisite: *None*

This course provides a study of problems involving algebraic

representations of the manipulation of radical expressions and the application of radical equations. Topics include simplifying and performing operations with radical expressions and rational exponents, solving radical equations, and determining the reasonableness of a solution. Upon completion, students should be able to find algebraic solutions to contextual problems with radical applications. (F., Sp., S.)

DRA - Drama/Theatre

DRA 111 Theatre Appreciation 3 0 0 3
Prerequisite: *ENG 095 or RED 090 or DRE 098* Corequisite: *None*

This course provides a study of the art, craft, and business of the theatre. Emphasis is placed on the audience's appreciation of the work of the playwright, director, actor, designer, producer, and critic. Upon completion, students should be able to demonstrate a vocabulary of theatre terms and to recognize the contributions of various theatre artists. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

DRA 126 Storytelling 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the art of storytelling and the oral traditions of folk literature. Topics include the history of storytelling, its value and purpose, techniques of the storyteller, and methods of collecting verbal art. Upon completion, students should be able to present and discuss critically stories from the world's repertory of traditional lore. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

DRE - Developmental Reading/English

DRE 096 Integrated Reading and Writing 2.50 1 0 3
Prerequisite: *None* Corequisite: *None*

This course is designed to develop proficiency in specific integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; these topics are primarily taught at the introductory level using texts primarily in a Lexile® range of 960 to 1115. Upon completion, students should be able to apply those skills toward understanding a variety of academic and career-related texts and composing effective paragraphs. (F., Sp., S.)

DRE 097 Integrated Reading and Writing II 2.50 1 0 3
Prerequisite: *DRE 096* Corequisite: *None*

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; except where noted, these topics are taught at a reinforcement level using texts primarily in a Lexile® range of 1070 to 1220. Upon completion, students should be able to demonstrate and apply those skills toward understanding a variety of complex academic and career texts and composing essays incorporating relevant, valid evidence. (F., Sp., S.)

DRE 098 Integrated Reading and Writing III 2.50 1 0 3Prerequisite: *DRE 097* Corequisite: *None*

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; these topics are taught using texts primarily in the Lexile® range of 1185 to 1385. Upon completion, students should be able to apply those skills toward understanding a variety of texts at the career and college ready level and toward composing a documented essay. (F., Sp., S.)

DRE 099 Integrated Reading and Writing III 2 0 0 2Prerequisite: *DRE 097* Corequisite: *ENG 111*

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies by complementing, supporting and reinforcing material covered in ENG 111. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; except where noted, these topics are taught using texts primarily in the Lexile® range of 1185 to 1385. Upon completion, students should be able to apply those skills toward understanding a variety of texts at the career and college ready level and toward composing a documented essay. (On Demand)

ECO - Economics**ECO 251 Prin of Microeconomics** 3 0 0 3Prerequisite: *ENG 090 and RED 090 or ENG 095 or DRE 098; and MAT 060 or DMA 010-030* Corequisite: *None*

This course introduces economic analysis of individual, business, and industry in the market economy. Topics include the price mechanism, supply and demand, optimizing economic behavior, costs and revenue, market structures, factor markets, income distribution, market failure, and government intervention. Upon completion, students should be able to identify and evaluate consumer and business alternatives in order to efficiently achieve economic objectives. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

ECO 252 Prin of Macroeconomics 3 0 0 3Prerequisite: *ENG 090 and RED 090 or ENG 095 or DRE 098; and MAT 060 or DMA 010-030* Corequisite: *None*

This course introduces economic analysis of aggregate employment, income, and prices. Topics include major schools of economic thought; aggregate supply and demand; economic measures, fluctuations, and growth; money and banking; stabilization techniques; and international trade. Upon completion, students should be able to evaluate national economic components, conditions, and alternatives for achieving socioeconomic goals. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

EDU - Education**EDU 119 Intro to Early Child Educ** 4 0 0 4Prerequisite: *None* Corequisite: *None*

This course introduces the foundations of the early childhood education, the diverse educational settings for young children, professionalism and planning intentional developmentally appropriate experiences programs for each child. Topics include theoretical foundations, national early learning standards, NC Foundations for Early Learning and Development, state regulations, program types, career options, professionalism, ethical conduct, quality inclusive environments, and curriculum responsive to the needs of each child/family. Upon completion, students should be able to design career/professional development plan, appropriate environments, schedules, and activity plans. *This course is also available through the Virtual Learning Community (VLC).* (F.)

EDU 131 Child, Family, & Commun 3 0 0 3Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course covers the development of partnerships between culturally, linguistically and ability diverse families, children, schools and communities through the use of evidence-based strategies. Emphasis is placed on developing skills and identifying benefits for establishing, supporting, and maintaining respectful, collaborative relationships between diverse families, programs/schools, and community agencies/resources reflective of the NAEYC Code of Ethical Conduct. Upon completion, students should be able to identify appropriate relationship building strategies between diverse families, children, schools, and communities and demonstrate a variety of communication skills including appropriate use of technology to support every child. *This course is also available through the Virtual Learning Community (VLC).* (F.)

EDU 144 Child Development I 3 0 0 3Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course includes the theories of child development, observation and assessment, milestones, and factors that influence development, from conception through approximately 36 months. Emphasis is placed on knowledge, observation and assessment of developmental sequences in approaches to play/learning, emotional/social, health/physical, language/communication and cognitive domains. Upon completion, students should be able to compare/contrast typical/atypical developmental characteristics, explain biological and environmental factors that impact development, and identify evidence-based strategies for enhancing development for children that are culturally, linguistically, and ability diverse. *This course is also available through the Virtual Learning Community (VLC).* (F.)

EDU 145 Child Development II 3 0 0 3Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course includes the theories of child development, observation and assessment, milestones, and factors that influence development, from preschool through middle childhood. Emphasis is placed on knowledge, observation and assessment of developmental sequences in approaches to play/learning, emotional/social, health/physical, language/communication and cognitive domains. Upon completion, students should be able to compare/contrast typical/atypical developmental characteristics, explain biological and environmental

factors that impact development, and identify evidence-based strategies for enhancing development for children that are culturally, linguistically, and ability diverse. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

EDU 146 Child Guidance 3 0 0 3
Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course introduces evidence-based strategies to build nurturing relationships with each child by applying principles and practical techniques to facilitate developmentally appropriate guidance. Topics include designing responsive/supportive learning environments, cultural, linguistic and socio-economic influences on behavior, appropriate expectations, the importance of communication with children/families including using technology and the use of formative assessments in establishing intentional strategies for children with unique needs. Upon completion, students should be able to demonstrate direct/indirect strategies to encourage social skills, self-regulation, emotional expression and positive behaviors while recognizing the relationship between children's social, emotional and cognitive development. *This course is also available through the Virtual Learning Community (VLC).* (S.)

EDU 151 Creative Activities 3 0 0 3
Prerequisite: *ENG 080 and RED 080* Corequisite: *EDU 151A*
or *DRE 097*

This course introduces developmentally supportive creative learning environments with attention to divergent thinking, creative problem-solving, evidence-based teaching practices, and open-ended learning materials while applying NC Foundations for Early Learning and Development. Emphasis is placed on observation of process driven learning experiences in art, music, creative movement, dance, and dramatics for every young child age birth through eight, integrated through all domains and academic content. Upon completion, students should be able to examine, create, and adapt developmentally creative learning materials, experiences, and environments for children that are culturally, linguistically, and ability diverse. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

EDU 151A Creative Activities 0 2 0 1
Prerequisite: *ENG 080 and RED 080* Corequisite: *EDU 151*
or *DRE 097*

This course provides a laboratory component to complement EDU 151. Emphasis is placed on practical experiences that enhance concepts introduced in the classroom. Upon completion, students should be able to demonstrate a practical understanding of the development and implementation of appropriate creative activities. (Sp.)

EDU 153 Health, Safety & Nutrit 3 0 0 3
Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course covers promoting and maintaining the health and well-being of every child. Topics include health and nutritional guidelines, common childhood illnesses, maintaining safe and healthy learning environments, health benefits of active play, recognition and reporting of abuse/neglect, and state regulations. Upon completion, students should be able to apply knowledge of NC Foundations for Early Learning and Development for health, safety, nutritional needs and safe learning environments. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

EDU 162 Observ & Assess in ECE 3 0 0 3
Prerequisite: *ENG 080 and RED 080* Corequisite: *None*
or *DRE 097*

This course introduces the research, benefits, goals, and ethical considerations associated with observation and formative assessment in early childhood education. Emphasis is placed on the implementation of multiple observation/assessment strategies including anecdotal records, event samples, rating scales, and portfolios to create appropriate learning experiences. Upon completion, students should be able to practice responsible assessment and effectively use tools to assess the child, teacher practices and indoor and outdoor environments to enhance programming; and explain the importance of assessment partnerships with families and other professionals. (F.)

EDU 184 Early Child Intro Pract 1 3 0 2
Prerequisite: *EDU 119; and ENG 080* Corequisite: *None*
and *RED 080 or DRE 097*

This course introduces students to early childhood settings and applying skills in a three star (minimum) or NAEYC accredited or equivalent, quality early childhood environment. Emphasis is placed on observing children and assisting in the implementation of developmentally appropriate activities/environments for all children; and modeling reflective/professional practices. Upon completion, students should be able to demonstrate developmentally appropriate interactions with children and ethical/professional behaviors as indicated by assignments and onsite faculty visits. (Sp.)

EDU 221 Children with Exceptionalities 3 0 0 3
Prerequisite: *EDU 144 and EDU 145; ENG 090 and RED 090* or *ENG 095 or DRE 098* Corequisite: *None*

This course covers atypical patterns of child development, inclusive/diverse settings, evidenced-based educational/family plans, differentiated instruction, adaptive materials, and assistive technology. Emphasis is placed on the characteristics of exceptionalities and delays, early intervention/special education, transitions, observation, developmental screening, formative assessment of children, and collaborating with families and community partners. Upon completion, students should be able to recognize diverse abilities, describe the referral process, identify community resources, explain the importance of collaboration with families/professionals, and develop appropriate strategies/adaptations to support children in all environments with best practices as defined by laws, policies and the NC Foundation for Early Learning and Development. (Sp.)

EDU 223 Specific Learning Disab 3 0 0 3
Prerequisite: *EDU 144, and EDU 145;* Corequisite: *None*
ENG 090 and RED 090 or ENG 095 or DRE 098

This course provides a comprehensive study of characteristics, alternative assessments, teaching strategies, placement options, inclusion, and family intervention for children with specific learning disabilities. Topics include causes, assessment instruments, learning strategies, and collaborative/inclusion methods for children with specific learning disabilities. Upon completion, students should be able to assist in identifying, assessing, and providing educational interventions for children with specific learning disabilities and their families. (On Demand)

**EDU 234 Infants, Toddlers, and Twos** 3 0 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *None*
 or *ENG 095 or DRE 098, and EDU 119*

This course covers the development of high-quality, individualized, responsive/engaging relationships and experiences for infants, toddlers, and twos. Emphasis is placed on typical and atypical child development, positive early learning experiences, supporting and engaging diverse families, providing safe, warm and nurturing interactions, and the application of the NC Foundations for Early Learning and Development. Upon completion, students should be able to demonstrate responsive planning, respectful relationships and exposure to a variety of developmentally appropriate experiences/materials that support a foundation for healthy development and growth of culturally, linguistically and ability diverse children birth to 36 months. (On Demand)

EDU 235 School-Age Development and Program 3 0 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *None*
 or *ENG 095 or DRE 098, and EDU 119*

This course includes developmentally appropriate practices in group settings for school-age children. Emphasis is placed on principles of development, environmental planning, and positive guidance techniques and program development. Upon completion, students should be able to discuss developmental principles for culturally, linguistically, and ability diverse children ages five to twelve and plan and implement developmentally appropriate programs and activities. *This course is also available through the Virtual Learning Community (VLC).* (On Demand)

EDU 248 Developmental Delays 3 0 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *None*
 or *ENG 095 or DRE 098; and EDU 144, EDU 145*

This course covers the causes and assessment of developmental delays and individualized instruction and curriculum for children with developmental delays. Emphasis is placed on definition, characteristics, assessment, educational strategies, inclusion, family involvement, and services for children with developmental delays. Upon completion, students should be able to identify, assess, and plan educational intervention strategies for children with developmental delays and their families. (On Demand)

EDU 251 Exploration Activities 3 0 0 3

Prerequisite: *ENG 090 and RED 090,* Corequisite: *None*
 or *ENG 095 or DRE 098*

This course covers fundamental concepts in the content areas of science, technology, engineering, math and social studies through investigative experiences. Emphasis is placed on exploring fundamental concepts, developmentally appropriate scope and sequence, and

teaching strategies to engage each child in the discovery approach. Upon completion, students should be able to understand major concepts in each content area and implement appropriate experiences for young children. (F.)

EDU 259 Curriculum Planning 3 0 0 3

Prerequisite: *ENG 090 and RED 090 or* Corequisite: *None*
ENG 095 or DRE 098; EDU 119

This course is designed to focus on using content knowledge to build developmentally effective approaches for culturally/linguistically/ability diverse young children. Topics include components of curriculum, a variety of curriculum models, authentic observation and assessment, and planning developmentally appropriate experiences aligned with the NC Foundations for Early Learning and Development. Upon completion, students should be able to understand, evaluate, and use curriculum to plan for individual/group needs. (Sp.)

EDU 261 Early Childhood Admin I 3 0 0 3

Prerequisite: *ENG 090 and RED 090 or* Corequisite: *EDU 119*
ENG 095 or DRE 098

This course introduces principles and practices essential to preparing and supporting child care administrators. Topics include program philosophy, policies and procedures, NC Child Care Law and Rules, business planning, personnel and fiscal management, and NAEYC Code of Ethical Conduct Supplement for Early Childhood Program Administration. Upon completion, students should be able to articulate a developmentally appropriate program philosophy, locate current state licensing regulations, analyze a business plan and examine comprehensive program policies and procedures. *This course is also available through the Virtual Learning Community (VLC).* (On Demand)

EDU 262 Early Childhood Admin II 3 0 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *None*
 or *ENG 095 or DRE 098; EDU 119 and EDU 261*

This course focuses on advocacy/leadership, public relations/ community outreach and program quality/evaluation for diverse early childhood programs. Topics include program evaluation/accreditation, involvement in early childhood professional organizations, leadership/ mentoring, family, volunteer and community involvement and early childhood advocacy. Upon completion, students should be able to define and evaluate all components of early childhood programs, develop strategies for advocacy and integrate community into programs. *This course is also available through the Virtual Learning Community (VLC).* (On Demand)

EDU 271 Educational Technology 2 2 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *None*
 or *ENG 095 or DRE 098*

This course introduces the ethical use of technology to enhance teaching and learning in all educational settings. Emphasis is placed on technology concepts, ethical issues, digital citizenship, instructional strategies, assistive technology, and the use of technology for professional development and communication. Upon completion, students should be able to discuss technology concepts, ethically use a variety of technology resources, demonstrate appropriate technology skills in educational environments, and identify assistive technology. *This course is also available through the Virtual Learning Community (VLC).* (F.)

EDU 280 Language & Literacy Exp 3 0 0 3

Prerequisite: *ENG 090 and RED 090* Corequisite: *EDU 280A or ENG 095 or DRE 098*

This course provides evidence-based strategies for enhancing language and literacy experiences that align with NC Foundations for Early Learning and Development. Topics include developmental sequences for children's emergent receptive and expressive language, print concepts, appropriate observations/assessments, literacy enriched environments, quality selection of diverse literature, interactive media, and inclusive practices. Upon completion, students should be able to select, plan, implement and evaluate developmentally appropriate language and literacy experiences for children who are culturally, linguistically and ability diverse. *This course is also available through the Virtual Learning Community (VLC).* (F.)

EDU 280A Literacy Exp Lab 0 2 0 1

Prerequisite: *ENG 090 and RED 090 or ENG 095 or DRE 098* Corequisite: *EDU 280*

This course provides a laboratory component to complement EDU 280. Emphasis is placed on practical experiences that enhance concepts introduced in the classroom. Upon completion, students should be able to demonstrate a practical understanding of the development and implementation of appropriate early literacy experiences. (F.)

EDU 282 Early Childhood Lit 3 0 0 3

Prerequisite: *ENG 090 and RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course covers the history, selection, and integration of literature and language in the early childhood curriculum. Topics include the history and selection of developmentally appropriate children's literature and the use of books and other media to enhance language and literacy in the classroom. Upon completion, students should be able to select appropriate books for storytelling, reading aloud, puppetry, flannel board use, and other techniques for children who are culturally, linguistically, and ability diverse. (Sp.)

EDU 284 Early Child Capstone Prac 1 9 0 4

Prerequisite: *EDU 119; EDU 144; EDU 145; EDU 146; EDU 151; ENG 090 and RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course is designed to allow students to demonstrate acquired skills in a three star (minimum) or NAEYC accredited or equivalent, quality early childhood environment. Emphasis is placed on designing, implementing and evaluating developmentally appropriate activities and environments for all children; supporting/engaging families; and modeling reflective and professional practices based on national and state guidelines. Upon completion, students should be able to apply NC Foundations for Early Learning and Development to demonstrate developmentally appropriate plans/assessments, appropriate guidance techniques and ethical/professional behaviors, including the use of appropriate technology, as indicated by assignments and onsite faculty assessments. (F., Sp.)

EGR - Engineering**EGR 110 Intro to Engineering Tech** 1 2 0 2

Prerequisite: *None* Corequisite: *None*

This course introduces general topics relevant to engineering technology. Topics include career assessment, professional ethics, critical thinking and problem solving, usage of college resources for study and research, and using tools for engineering computations.

Upon completion, students should be able to choose a career option in engineering technology and utilize college resources to meet their educational goals. *This course is available through the Virtual Learning Community (VLC).* (F.)

EGR 150 Intro to Engineering 1 2 0 2

Prerequisite: *None* Corequisite: *None*

This course is an overview of the engineering profession. Topics include goal setting and career assessment, ethics, public safety, the engineering method and design process, written and oral communication, interpersonal skills and team building, and computer applications. Upon completion, students should be able to understand the engineering process, the engineering profession, and utilize college resources to meet their educational goals. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

EGR 220 Engineering Statics 3 0 0 3

Prerequisite: *PHY 251* Corequisite: *MAT 272*

This course introduces the concepts of engineering based on forces in equilibrium. Topics include concentrated forces, distributed forces, forces due to friction, and inertia as they apply to machines, structures, and systems. Upon completion, students should be able to solve problems which require the ability to analyze systems of forces in static equilibrium. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

EGR 225 Engineering Dynamics 3 0 0 3

Prerequisite: *EGR 220* Corequisite: *MAT 273*

This course introduces the concepts of engineering based on the analysis of motion in Cartesian, cylindrical, and spherical coordinate systems. Topics include the two and three dimensional motion of particles and rigid bodies, the forces associated with that motion, and relative motion between two coordinate systems. Upon completion, students should be able to solve problems which require the ability to analyze the motion and forces involved in a dynamic system. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

EGR 250 Statics/Strength of Mater 4 3 0 5

Prerequisite: *MAT 121, or MAT 171* Corequisite: *None*

This course includes vector analysis, equilibrium of force systems, friction, sectional properties, stress/strain, and deformation. Topics include resultants and components of forces, moments and couples, free-body diagrams, shear and moment diagrams, trusses, frames, beams, columns, connections, and combined stresses. Upon completion, students should be able to analyze simple structures. (Sp.)

EGR 285 Design Project 0 4 0 2

Prerequisite: *None* Corequisite: *None*

This course provides the opportunity to design an instructor-approved project using previously acquired skills. Emphasis is placed on selection, proposal, design, testing, and documentation of the approved project. Upon completion, students should be able to present and demonstrate projects. (Sp.)


ELC - Electricity

ELC 111 Intro to Electricity 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the fundamental concepts of electricity and test equipment to non-electrical/electronics majors. Topics include basic DC and AC principles (voltage, resistance, current, impedance); components (resistors, inductors, and capacitors); power; and operation of test equipment. Upon completion, students should be able to construct and analyze simple DC and AC circuits using electrical test equipment. (F.)

ELC 117 Motors and Controls 2 6 0 4

Prerequisite: *ELC 120* Corequisite: *None*

This course introduces the fundamental concepts of motors and motor controls. Topics include ladder diagrams, pilot devices, contactors, motor starters, motors, and other control devices. Upon completion, students should be able to properly select, connect, and troubleshoot motors and control circuits. (F.)

ELC 120 Intro to Wiring 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course is an introduction to wiring concepts for non-electricians. Topics include safety, tools, materials, techniques and terminology associated with electrical wiring. Upon completion, students should be able to use and/or identify wiring tools, materials and procedures at an introductory level. (Sp.)

ELC 125 Diagrams and Schematics 1 2 0 2

Prerequisite: *None* Corequisite: *None*

This course covers the interpretation of electrical diagrams, schematics, and drawings common to electrical applications. Emphasis is placed on reading and interpreting electrical diagrams and schematics. Upon completion, students should be able to read and interpret electrical diagrams and schematics. (F.)

ELC 127 Software for Technicians 1 3 0 2

Prerequisite: *None* Corequisite: *None*

This course introduces computer software which one can be used

to solve electrical/electronics problems. Topics include electrical/electronics calculations and applications. Upon completion, students should be able to utilize a personal computer for electrical/electronics related applications. (F.)

ELC 128 Intro to PLC 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the programmable logic controller (PLC) and its associated applications. Topics include ladder logic diagrams, input/output modules, power supplies, surge protection, selection/installation of controllers, and interfacing of controllers with equipment. Upon completion, students should be able to understand basic PLC systems and create simple programs. *This course is also available through the Virtual Learning Community (VLC).* (F., S.)

ELC 213 Instrumentation 3 2 0 4

Prerequisite: *ELC 111* Corequisite: *None*

This course covers the fundamentals of instrumentation used in industry. Emphasis is placed on electric, electronic, and other instruments. Upon completion, students should be able to install, maintain, and calibrate instrumentation. (Sp.)

ELN - Electronics

ELN 133 Digital Electronics 3 3 0 4

Prerequisite: *ELC 111* Corequisite: *None*

This course covers combinational and sequential logic circuits. Topics include number systems, Boolean algebra, logic families, medium scale integration (MSI) and large scale integration (LSI) circuits, analog to digital (AD) and digital to analog (DA) conversion, and other related topics. Upon completion, students should be able to construct, analyze, verify, and troubleshoot digital circuits using appropriate techniques and test equipment. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

ELN 231 Industrial Controls 2 3 0 3

Prerequisite: *ELC 120* Corequisite: *None*

This course introduces the fundamental concepts of control of rotating machinery and associated peripheral devices. Topics include rotating machine theory, ladder logic, electromechanical and solid state relays, motor controls, pilot devices, three-phase power systems, and other related topics. Upon completion, students should be able to interpret schematics and demonstrate an understanding of electromechanical and electronic control of rotating machinery. (F.)

ENG - English

ENG 102 Applied Communications II 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is designed to enhance writing and speaking skills for the workplace. Emphasis is placed on generating short writings such as job application documents, memoranda, and reports and developing interpersonal communication skills with employees and the public. Upon completion, students should be able to prepare effective, short, and job-related written and oral communications. (F., S.)

ENG 111 Writing and Inquiry 3 0 0 3

Prerequisite: *DRE-098* Corequisite: *None*

This course is designed to develop the ability to produce clear writing in a variety of genres and formats using a recursive process. Emphasis includes inquiry, analysis, effective use of rhetorical strategies, thesis development, audience awareness, and revision. Upon completion, students should be able to produce unified, coherent, well-developed

essays using standard written English. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ENG 112 Writ/Research in the Disc 3 0 0 3
Prerequisite: *ENG-111 (C or better)* Corequisite: *None*

This course, the second in a series of two, introduces research techniques, documentation styles, and writing strategies. Emphasis is placed on analyzing information and ideas and incorporating research findings into documented writing and research projects. Upon completion, students should be able to evaluate and synthesize information from primary and secondary sources using documentation appropriate to various disciplines. This course has been approved for transfer under the CAA as a general education course in English Composition. *This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ENG 113 Literature-Based Research 3 0 0 3
Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course, the second in a series of two, expands the concepts developed in ENG 111 by focusing on writing that involves literature-based research and documentation. Emphasis is placed on critical reading and thinking and the analysis and interpretation of prose, poetry, and drama: plot, characterization, theme, cultural context, etc. Upon completion, students should be able to construct mechanically-sound, documented essays and research papers that analyze and respond to literary works. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ENG 114 Prof Research & Reporting 3 0 0 3
Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course, the second in a series of two, is designed to teach professional communication skills. Emphasis is placed on research, listening, critical reading and thinking, analysis, interpretation, and design used in oral and written presentations. Upon completion, students should be able to work individually and collaboratively to produce well-designed business and professional written and oral presentations. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

ENG 125 Creative Writing I 3 0 0 3
Prerequisite: *ENG 111 (C or better)* Corequisite: *None*

This course is designed to provide students with the opportunity to practice the art of creative writing. Emphasis is placed on fiction, writing, poetry, and sketches. Upon completion, students should be able to craft and critique their own writing and critique the writing of others. *This course has been approved for transfer under the CAA as a pre-major and/or elective course requirement. This course has*

been approved for transfer under the ICAA as a pre-major and/or elective course requirement. (On Demand)

ENG 126 Creative Writing II 3 0 0 3
Prerequisite: *ENG 125* Corequisite: *None*

This course is designed as a workshop approach for advancing imaginative and literary skills. Emphasis is placed on the discussion of style, techniques, and challenges for first publications. Upon completion, students should be able to submit a piece of their writing for publication. *This course has been approved for transfer under the CAA as a pre-major and/or elective course requirement. This course has been approved for transfer under the ICAA as a pre-major and/or elective course requirement.* (On Demand)

ENG 131 Introduction to Literature 3 0 0 3
Prerequisite: *ENG 111*

Corequisite: *ENG 112 or ENG 113 or ENG 114*
This course introduces the principal genres of literature. Emphasis is placed on literary terminology, devices, structure, and interpretation. Upon completion, students should be able to analyze and respond to literature. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 132 Introduction to Drama 3 0 0 3
Prerequisite: *ENG 111*

Corequisite: *ENG 112 or ENG 113 or ENG 114*
This course provides intensive study of drama as a literary form, based on close reading of representative texts. Emphasis is placed on the development and analysis of drama. Upon completion, students should be able to interpret, analyze, and discuss the distinguishing features of drama. *This course has been approved for transfer under the CAA as a pre-major and/or elective course requirement. This course has been approved for transfer under the ICAA as a pre-major and/or elective course requirement.* (On Demand)

ENG 231 American Literature I 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)*

Corequisite: *None*
This course covers selected works in American literature from its beginnings to 1865. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to analyze and interpret literary works in their historical and cultural contexts. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC)* (On Demand)

ENG 232 American Literature II 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course covers selected works in American literature from 1865 to the present. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to analyze and interpret literary works in their historical and cultural contexts. This course has

been designated as writing-intensive. This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. *This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 235 Survey of Film As Lit 3 0 0 3
Prerequisite: *ENG 113 (C or better)* Corequisite: *None*

This course provides a study of the medium of film with a focus on the historical impact and the various literary genres of movies. Emphasis is placed on an appreciation of film as a form of literature which demonstrates various elements of fiction (character, setting, theme, etc.). Upon completion, students should be able to analyze film critically in various literary contexts. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

ENG 241 British Literature I 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course covers selected works in British literature from its beginnings to the Romantic Period. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in English Composition. This course has been approved for transfer under the ICAA as a general education course in English Composition. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 242 British Literature II 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course covers selected works in British literature from the Romantic Period to the present. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 261 World Literature I 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course introduces selected works from the Pacific, Asia, Africa, Europe, and the Americas from their literary beginnings through the seventeenth century. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze,

and respond to selected works. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 262 World Literature II 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course introduces selected works from the Pacific, Asia, Africa, Europe, and the Americas from the eighteenth century to the present. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to selected works. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENG 273 African-American Literature 3 0 0 3
Prerequisite: *ENG 112 or ENG 113 or ENG 114 (C or better)* Corequisite: *None*

This course provides a survey of the development of African-American literature from its beginnings to the present. Emphasis is placed on historical and cultural context, themes, literary traditions, and backgrounds of the authors. Upon completion, students should be able to interpret, analyze, and respond to selected texts. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

ENV - Environmental Science

ENV 110 Environmental Science 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers fundamental scientific principles and problems facing society today. Topics include population, natural resources, air and water pollution, and waste disposal problems. Upon completion, students should be able to demonstrate insight into the role the individual plays in shaping the environment. (On Demand)

EPT - Emergency Preparedness

EPT 120 Sociology of Disaster 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course is designed to overview sociological disaster research, disaster systems, and alternative research approaches. Topics include human and organizational behaviors, long term disaster impact on communities, disaster warning, and evacuation considerations. Upon completion, students should be able to assess and predict the impact of disaster-related human behavior. (F.)

EPT 124 EM Services Law and Ethics 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers federal and state laws that affect emergency service personnel in the event of a natural disaster or terrorist incident. Topics include initial response and long-term management strategies, with an emphasis on legal and ethical considerations and coordination between

local, state, and federal agencies. Upon completion, students should have an understanding of the role of private industry, government agencies, public policies, and federal/state declarations of disasters in emergency situations.

EPT 130 Mitigation & Preparedness 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the mitigation and preparation techniques and methods necessary to minimize the impact of natural, technological, and man-made disasters. Topics include hazard identification and mapping, design and construction applications, financial incentives, insurance, structural controls, preparation, planning, assessment, implementation, and exercises. Upon completion students should be able to develop a mitigation and preparedness plan. (F.)

EPT 140 Emergency Management 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the four phases of emergency management: mitigation, preparedness, response, and recovery. Topics include organizing for emergency management, coordinating for community resources, public sector liability, and the roles of government agencies at all levels. Upon completion, students should be able to demonstrate an understanding of comprehensive emergency management and the integrated emergency management system. (F.)

EPT 210 Response & Recovery 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the basic concepts, operational procedures, and authorities involved in response and recovery efforts to major disasters. Topics include federal, state, and local roles and responsibilities in major disaster, recovery work, with an emphasis on governmental coordination. Upon completion, students should be able to implement a disaster response plan and assess the needs of those involved in a major disaster. (F.)

EPT 220 Terrorism and Emer. Mgt. 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers preparing for, responding to and safely mitigating terrorism incidents. Topics include the history of terrorism, scene hazards, evidence preservation, risk assessment, roles and responsibilities, explosive recognition, and terrorism planning. Upon completion, students should be able to recognize the threat of terrorism and operate within the emergency management framework at a terrorism incident. (Sp.)

EPT 275 Emergency OPS Center Mgt 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course provides students with the knowledge and skills to effectively manage and operate an emergency operations center (EOC) during crisis situations. Topics include properly locating and designing an EOC, staffing, training and briefing EOC personnel, and how to operate an EOC. Upon completion, students should be able to demonstrate how to set up and operate an effective emergency operations center. (Sp.)

FIP - Fire Protection

FIP 120 Intro to Fire Protection 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an overview of the development, methods, systems, and regulations that apply to the fire protection field. Topics include history, evolution, statistics, suppression, organizations, careers, curriculum, and related subjects. Upon completion, students should be

able to demonstrate a broad understanding of the fire protection field. *This course is also available through the Virtual Learning Community (VLC).* (F.)

FIP 128 Detection & Investigation 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers procedures for determining the origin and cause of accidental and incendiary fires referenced in NFPA standard 921.. Topics include collection and preservation of evidence, detection and determination of accelerants, courtroom procedure and testimony, and documentation of the fire scene. Upon completion, students should be able to conduct a competent fire investigation and present those findings to appropriate officials or equivalent. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

FIP 176 HazMat: Operations 4 0 0 4

Prerequisite: *None* Corequisite: *None*

This course is designed to increase first responder awareness of the type, nature, physiological effects of, and defensive techniques for mitigation of HazMat incidents. Topics include recognition, identification, regulations and standards, zoning, resource usage, defensive operations, and other related topics. Upon completion, students should be able to recognize and identify the presence of hazardous materials and use proper defensive techniques for incident mitigation. (S.)

FIP 228 Local Gov. Finance 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces local governmental financial principles and practices. Topics include budget preparation and justification, revenue policies, statutory requirements, audits, and the economic climate. Upon completion, students should be able to comprehend the importance of finance as it applies to the operation of a department. (F.)

FIP 256 Municipal Public Relations 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is a general survey of municipal public relations and their effect on the governmental process referenced in NFPA standard 1035. Topics include principles of public relations, press releases, press conferences, public information officers, image surveys, and the effects of perceived service on fire protection delivery. Upon completion, students should be able to manage the public relations functions of organizations which meet elements of NFPA 1021 for Fire Officer I and II. (Sp.)

FIP 276 Managing Fire Services 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an overview of fire department operative services referenced in NFPA standard 1021. Topics include finance, staffing, equipment, code enforcement, management information, specialized services, legal issues, planning, and other related topics. Upon completion, students should be able to understand concepts and apply fire department management and operations principles. (F., Sp.)

FOR - Forest Management

FOR 121 Dendrology 2 6 0 4

Prerequisite: *None* Corequisite: *None*

This course covers field identification, classifications, uses, and nomenclature of trees. Emphasis is placed on silvics, characteristics, commercial importance, and wildlife benefits of trees. Upon completion, students should be able to identify trees and understand their uses. (F.)

FOR 131 Forest Measurements	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course introduces basic land and tree measurement equipment and mapping techniques. Emphasis is placed on developing skills for land, tree, and log measurements. Upon completion, students should be able to accurately use land and tree measurement equipment. (Sp.)				
FOR 161 Safety & Woodsmanship	1	3	0	2
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course introduces potential life threatening or serious injury situations that may occur during outdoor activities and basic orienteering. Topics include injuries by mechanical equipment, plants, animals, and climatic conditions and the proper treatment for each situation. Upon completion, students should be able to respond to emergency situations which may occur in a forest environment. (F.)				
FOR 171 Intro to Forest Resources	3	0	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course introduces the relationships within the forest and its various uses. Emphasis is placed on forest history, ecology, protection, management, policies, and practices. Upon completion, students should be able to discuss the relationship of the forest and its use to the welfare of mankind. (F.)				
FOR 173 Soils & Hydrology	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course covers concepts of soils and water including physical and chemical soil properties. Emphasis is placed on soil sampling, identification, plant-site relationships, water movement, and properties. Upon completion, students should be able to relate soil and water characteristics to forest growth and water quality. (Sp.)				
FOR 175 Wildlife/Environ Studies	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course provides an overview of wildlife and environmental issues pertaining to the ecological, social, and economic aspects of forestry. Topics include wildlife management, wetland delineation, endangered species detection, protection, landowner rights, liabilities, regulations, and law. Upon completion, students should be able to demonstrate a knowledge of how wildlife and environmental issues affect forestry in the United States. (F.)				
FOR 212 Forest Surv & Aerial Interp	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course covers the basic concepts of plane surveying and aerial photo interpretation. Emphasis is placed on boundary location and acreage determination both on the ground and through aerial photographs. Upon completion, students should be able to confidently use basic surveying equipment and aerial photographs for forest land measurements. (Sp.)				
FOR 215 Intro to GIS/GPS	1	4	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course introduces geographic information systems and global positioning devices. Emphasis is placed on the use of existing hardware and software to create and update computer generated maps. Upon completion, students should be able to understand the uses and limitations of GIS and GPS devices in forestry applications. (F.)				
FOR 225 Silvics & Silviculture	3	3	0	4
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			
This course covers the establishment, development, care, and harvesting of forest stands. Emphasis is placed on the application of				

various techniques used to control stand establishment, composition, and growth. Upon completion, students should be able to understand and apply appropriate forest stand improvement techniques. (S.)

FOR 232 Forest Mensuration	2	6	0	4
Prerequisite: <i>FOR 131</i>	Corequisite: <i>None</i>			

This course provides applications of previously covered measurement techniques to the volume estimation and valuation of forest stands. Emphasis is placed on applications of various timber cruising methods. Upon completion, students should be able to determine the size, volume, and quality of forest stands. (S.)

FOR 241 Forest Fire Management	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			

This course covers the nature of wildfire and the uses of prescribed burning in a forest or urban interface setting. Topics include prevention, detection, suppression, causes, and the ecological and economic effects of fire. Upon completion, students should be able to use fire as a management tool and participate in the suppression of wildfire. (Sp.)

FOR 243 Insects/Diseases	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			

This course provides information on forest insects, diseases, and related control methods. Topics include insect and disease classification, herbicides, pesticides, and promoting forest health through sound silviculture practices. Upon completion, students should be able to identify the most common forest insects and diseases and recommend biological, cultural, silvicultural, and chemical controls. (S.)

FOR 273 Forest Mgt Issues	0	6	0	2
Prerequisite: <i>FOR 225 and FOR 232</i>	Corequisite: <i>None</i>			

This course is designed as a capstone course in the application of land management and procurement skills. Emphasis is placed on formulating a comprehensive land management plan, including a complete timber cruise. Upon completion, students should be able to locate timber tracts and identify timber, water, wildlife, and recreation options for the landowner. (Sp.)

FOR 285 Logging & Marketing	2	3	0	3
Prerequisite: <i>None</i>	Corequisite: <i>None</i>			

This course covers logging systems commonly used in the Southeast. Emphasis is placed on roading, matching equipment to job requirements, safety, legal requirements, and primary manufacturing of forest products. Upon completion, students should be able to supervise a logging operation. (F.)

FRE - French

FRE 111 Elementary French I	3	0	0	3
Prerequisite: <i>None</i>	Corequisite: <i>FRE 181</i>			

This course introduces the fundamental elements of the French language within a cultural context. Emphasis is placed on the development of basic listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written French and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)*

FRE 112 Elementary French II	3	0	0	3
Prerequisite: <i>FRE 111 (C or better)</i>	Corequisite: <i>FRE 182</i>			

This course is a continuation of FRE 111 focusing on the fundamental

elements of the French language within a cultural context. Emphasis is placed on the progressive development of listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written French and demonstrate further cultural awareness. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

FRE 181 French Lab 1 0 2 0 1
Prerequisite: *None* Corequisite: *None*

This course provides an opportunity to enhance acquisition of the fundamental elements of the French language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written French and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

FRE 182 French Lab 2 0 2 0 1
Prerequisite: *FRE 181 (C or better)* Corequisite: *None*

This course provides an opportunity to enhance acquisition of the fundamental elements of the French language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written French and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

FRE 211 Intermediate French I 3 0 0 3
Prerequisite: *FRE 112 (C or better)* Corequisite: *FRE 281*

This course provides a review and expansion of the essential skills of the French language. Emphasis is placed on the study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate effectively, accurately, and creatively about the past, present, and future. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

FRE 212 Intermediate French II 3 0 0 3
Prerequisite: *FRE 211 (C or better)* Corequisite: *FRE 282*

This course is a continuation of FRE 211. Emphasis is placed on the continuing study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate spontaneously and accurately with increasing complexity and sophistication. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

FRE 281 French Lab 3 0 2 0 1
Prerequisite: *FRE 182 (C or better)* Corequisite: *None*

This course provides an opportunity to enhance the review and expansion of the essential skills of the French language. Emphasis is placed on the study of authentic and representative literary and cultural texts through the use of supplementary learning media and materials. Upon completion, students should be able to communicate effectively, accurately, and creatively about the past, present, and future. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

FRE 282 French Lab 4 0 2 0 1
Prerequisite: *FRE 281 (C or better)* Corequisite: *None*

This course provides an opportunity to enhance the review and expansion of the essential skills of the French language. Emphasis is placed on the continuing study of authentic and representative literary and cultural texts through the use of supplementary learning media and materials. Upon completion, students should be able to communicate spontaneously and accurately with increasing complexity and sophistication. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

FWL - Fish and Wildlife

FWL 142 Wildlife Management 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the principles of wildlife management, including basic concepts, terminology, and techniques important to wildlife managers. Topics include a review of the history of wildlife management, ecological principles, an introduction to wildlife habitat requirements, and population dynamics. Upon completion, students should be able to understand and discuss the life history, management techniques, and habitat requirements of North American species. (Sp.)

GCM - Golf Course Management

GCM 110 Golf Course Shop Mgmt 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course provides the basic elements of golf course equipment shop management. Topics include shop safety and OSHA regulations, shop tools and equipment, overall shop maintenance, and development of equipment inventory and buyer's guide files. Upon completion, students should be able to demonstrate an understanding of management techniques as applied to equipment shops.

GEL - Geology

GEL 111 Geology 3 2 0 4
Prerequisite: *None* Corequisite: *None*

This course introduces basic landforms and geological processes. Topics include rocks, minerals, volcanoes, fluvial processes, geological history, plate tectonics, glaciers, and coastal dynamics. Upon completion, students should be able to describe basic geological processes that shape the earth. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.*

GEO - Geography**GEO 111 World Regional Geography** 3 0 0 3Prerequisite: *None*Corequisite: *None*

This course introduces the regional concept which emphasizes the spatial association of people and their environment. Emphasis is placed on the physical, cultural, and economic systems that interact to produce the distinct regions of the earth. Upon completion, students should be able to describe variations in physical and cultural features of a region and demonstrate an understanding of their functional relationships. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. (On Demand)*

GRO - Gerontology**GRO 120 Gerontology** 3 0 0 3Prerequisite: *None*Corequisite: *None*

This course covers the psychological, social, and physical aspects of aging. Emphasis is placed on the factors that promote mental and physical well-being. Upon completion, students should be able to recognize the aging process and its psychological, social, and physical aspects. (Sp. or On Demand)

HEA - Health**HEA 110 Personal Health/Wellness** 3 0 0 3Prerequisite: *None*Corequisite: *None*

This course provides an introduction to basic personal health and wellness. Emphasis is placed on current health issues such as nutrition, mental health, and fitness. Upon completion, students should be able to demonstrate an understanding of the factors necessary to the maintenance of health and wellness. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. *This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC). (F., Sp., S.)*

HEA 112 First Aid & CPR 1 2 0 2Prerequisite: *None*Corequisite: *None*

This course introduces the basics of emergency first aid treatment. Topics include rescue breathing, CPR, first aid for choking and bleeding, and other first aid procedures. Upon completion, students should be able to demonstrate skills in providing emergency care for the sick and injured until medical help can be obtained. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (F., Sp.)*

HIS - History**HIS 111 World Civilizations I** 3 0 0 3Prerequisite: *RED 090 or ENG 095*Corequisite: *None*
or DRE 098

This course introduces world history from the dawn of civilization to the early modern era. Topics include Eurasian, African, American, and Greco-Roman civilizations and Christian, Islamic and Byzantine cultures. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in pre-modern

world civilizations. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. (F., Sp., On Demand)*

HIS 112 World Civilizations II 3 0 0 3Prerequisite: *RED 090 or ENG 095*
*or DRE 098*Corequisite: *None*

This course introduces world history from the early modern era to the present. Topics include the cultures of Africa, Europe, India, China, Japan, and the Americas. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in modern world civilizations. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC). (F., Sp., On Demand)*

HIS 116 Current World Problems 3 0 0 3Prerequisite: *RED 090 or ENG 095*
*or DRE 098*Corequisite: *None*

This course covers current world events from an historical perspective. Topics include regional problems as well as international concerns. Upon completion, students should be able to analyze significant current world problems from an historical perspective. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

HIS 121 Western Civilization I 3 0 0 3Prerequisite: *RED 090 or ENG 095*
*or DRE 098*Corequisite: *None*

This course introduces western civilization from pre-history to the early modern era. Topics include ancient Greece, Rome, and Christian institutions of the Middle Ages and the emergence of national monarchies in western Europe. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in early western civilization. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (On Demand)*

HIS 122 Western Civilization II 3 0 0 3Prerequisite: *RED 090 or ENG 095*
*or DRE 098*Corequisite: *None*

This course introduces western civilization from the early modern era to the present. Topics include the religious wars, the Industrial Revolution, World Wars I and II, and the Cold War. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in modern western civilization. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (On Demand)*

HIS 131 American History I 3 0 0 3
Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course is a survey of American history from pre-history through the Civil War era. Topics include the migrations to the Americas, the colonial and revolutionary periods, the development of the Republic, and the Civil War. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in early American history. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand)

HIS 132 American History II 3 0 0 3
Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course is a survey of American history from the Civil War era to the present. Topics include industrialization, immigration, the Great Depression, the major American wars, the Cold War, and social conflict. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in American history since the Civil War. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand)

HIS 162 Women and History 3 0 0 3
Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course surveys the experience of women in historical perspective. Topics include the experiences and contributions of women in culture, politics, economics, science, and religion. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural contributions of women in history. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

HIS 221 African-American History 3 0 0 3
Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course covers African-American history from the Colonial period to the present. Topics include African origins, the slave trade, the Civil War, Reconstruction, the Jim Crow era, the civil rights movement, and contributions of African-Americans. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in the history of African-Americans. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

HIS 226 The Civil War 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course examines the social, political, economic, and ideological forces that led to the Civil War and Reconstruction. Topics include regional conflicts and sectionalism, dissolution of the Union, military campaigns, and the War's socioeconomic, impact, aftermath, and consequences. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in the United States during the era of the Civil War. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

HIS 228 History of the South 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the origin and development of the South as a distinct region of the United States. Emphasis is placed on Southern identity and its basis in cultural, social, economic, and political developments during the 19th and 20th centuries. Upon completion, students should be able to identify and analyze the major cultural, social, economic, and political developments in the South. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

HIS 236 North Carolina History 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course is a study of geographical, political, economic, and social conditions existing in North Carolina from America's discovery to the present. Topics include native and immigrant backgrounds; colonial, antebellum, and Reconstruction periods; party politics; race relations; and the transition from an agrarian to an industrial economy. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in North Carolina. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

HOR - Horticulture

HOR 150 Intro to Horticulture 2 0 0 2
Prerequisite: *None* Corequisite: *None*

This course covers the history, development, and basic techniques of horticulture. Topics include propagation techniques, planting procedures, watering and fertility, plant growth, pest and disease control, and garden design and history. Upon completion, students should be able to demonstrate an understanding of the basic principles of horticulture. (S.)

HSE - Human Services

HSE 110 Intro to Human Services 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the human services field, including the history, agencies, roles, and careers. Topics include personal/professional characteristics, diverse populations, community resources, disciplines in the field, systems, ethical standards, and major theoretical and

treatment approaches. Upon completion, students should be able to identify the knowledge, skills, and roles of the human services worker. *This course is also available through the Virtual Learning Community (VLC).* (F. or On Demand)

HSE 112 Group Process I 1 2 0 2

Prerequisite: *None* Corequisite: *None*

This course introduces interpersonal concepts and group dynamics. Emphasis is placed on self-awareness facilitated by experiential learning in small groups with analysis of personal experiences and the behavior of others. Upon completion, students should be able to show competence in identifying and explaining how people are influenced by their interactions in group settings. (F. or On Demand)

HSE 123 Interviewing Techniques 2 2 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the purpose, structure, focus, and techniques employed in effective interviewing. Emphasis is placed on observing, attending, listening, responding, recording, and summarizing of personal histories with instructor supervision. Upon completion, students should be able to perform the basic interviewing skills needed to function in the helping relationship. (Sp. or On Demand)

HSE 125 Counseling 2 2 0 3

Prerequisite: *PSY 150* Corequisite: *None*

This course covers the major approaches to psychotherapy and counseling, including theory, characteristics, and techniques. Emphasis is placed on facilitation of self-exploration, problem solving, decision making, and personal growth. Upon completion, students should be able to understand various theories of counseling and demonstrate counseling techniques. (Sp., On Demand)

HSE 210 Human Services Issues 2 0 0 2

Prerequisite: *None* Corequisite: *None*

This course covers current issues and trends in the field of human services. Emphasis is placed on contemporary topics with relevance to special issues in a multi-faceted field. Upon completion, students should be able to integrate the knowledge, skills, and experiences gained in classroom and clinical experiences with emerging trends in the field. *This course is also available through the Virtual Learning Community (VLC).* (F. or On Demand)

HSE 225 Crisis Intervention 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the basic theories and principles of crisis intervention. Emphasis is placed on identifying and demonstrating appropriate and differential techniques for intervening in various crisis situations. Upon completion, students should be able to assess crisis situations and respond appropriately. (F. or On Demand)

HUM - Humanities

HUM 110 Technology and Society 3 0 0 3

Prerequisite: *RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course considers technological change from historical, artistic, and philosophical perspectives and its effect on human needs and concerns. Emphasis is placed on the causes and consequences of technological change. Upon completion, students should be able to critically evaluate the implications of technology. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as*

a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC). (On Demand)

HUM 115 Critical Thinking 3 0 0 3

Prerequisite: *ENG 090 and RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course introduces the use of critical thinking skills in the context of human conflict. Emphasis is placed on evaluating information, problem solving, approaching cross-cultural perspectives, and resolving controversies and dilemmas. Upon completion, students should be able to demonstrate orally and in writing the use of critical thinking skills in the analysis of appropriate texts. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

HUM 120 Cultural Studies 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the distinctive features of a particular culture. Topics include art, history, music, literature, politics, philosophy, and religion. Upon completion, students should be able to appreciate the unique character of the study culture. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

HUM 121 The Nature of America 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an interdisciplinary survey of the American cultural, social, and political experience. Emphasis is placed on the multicultural character of American society, distinctive qualities of various regions, and the American political system. Upon completion, students should be able to analyze significant cultural, social, and political aspects of American life. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (F., On Demand)

HUM 122 Southern Culture 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course explores the major qualities that make the South a distinct region. Topics include music, politics, literature, art, religion, race relations, and the role of social class in historical and contemporary contexts. Upon completion, students should be able to identify the characteristics that distinguish Southern culture. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

HUM 130 Myth in Human Culture 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course provides an in-depth study of myths and legends. Topics include the varied sources of myths and their influence on the individual and society within diverse cultural contexts. Upon completion, students should be able to demonstrate a general familiarity with myths and a broad-based understanding of the influence of myths and legends on modern culture. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.*

This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)

HUM 211 Humanities I 3 0 0 3

Prerequisite: *ENG 111*

Corequisite: *None*

This course introduces the humanities as a record in literature, music, art, history, religion, and philosophy of humankind's answers to the fundamental questions of existence. Emphasis is placed on the interconnectedness of various aspects of cultures from ancient through early modern times. Upon completion, students should be able to identify significant figures and cultural contributions of the periods studied. This course has been designated as writing-intensive. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)*

HUM 230 Leadership Development 3 0 0 3

Prerequisite: *ENG 111*

Corequisite: *None*

This course explores the theories and techniques of leadership and group process. Emphasis is placed on leadership styles, theories of group dynamics, and the moral and ethical responsibilities of leadership. Upon completion, students should be able to identify and analyze a personal philosophy and style of leadership and integrate these concepts in various practical situations. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)*

HYD - Hydraulics

HYD 110 Hydraulics/Pneumatics I 2 3 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces the basic components and functions of hydraulic and pneumatic systems. Topics include standard symbols, pumps, control valves, control assemblies, actuators, FRL, maintenance procedures, and switching and control devices. Upon completion, students should be able to understand the operation of a fluid power system, including design, application, and troubleshooting. (F.)

HYD 121 Hydraulics/Pneumatics II 1 3 0 2

Prerequisite: *HYD 110*

Corequisite: *None*

This course is a continuation of HYD 110 and provides further investigation into fluid power systems. Topics include advanced system components, troubleshooting, and other related topics. Upon completion, students should be able to demonstrate an understanding of the installation, application, operation, and maintenance of fluid power components and systems. (Sp.)

ISC - Industrial Safety

ISC 112 Industrial Safety 2 0 0 2

Prerequisite: *None*

Corequisite: *None*

This course introduces the principles of industrial safety. Emphasis is placed on industrial safety and OSHA regulations. Upon completion, students should be able to demonstrate knowledge of a safe working environment and OSHA compliance. *This course is also available through the Virtual Learning Community (VLC). (S.)*

ISC 121 Environment Health & Safety 3 0 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers workplace environmental health and safety concepts. Emphasis is placed on managing the implementation and enforcement of environmental health and safety regulations and on preventing accidents, injuries, and illnesses. Upon completion, students should be able to demonstrate an understanding of basic concepts of environmental health and safety issues. (F., Sp.)

ISC 132 Manufacturing Quality Control 2 3 0 3

Prerequisite: *DMA 010-050 or MAT 060* Corequisite: *None and DMA 040, 050 or MAT 060 and MAT 070 AND RED 090 or ENG 095 or DRE 098*

This course introduces quality concepts and techniques used in industry. Topics include elementary statistics and probability, process control, process capability, and quality improvement tools. Upon completion, students should be able to demonstrate an understanding of the concepts and principles of quality and apply them to the work environment. (Sp.)

ISC 210 Prod and Operational Planning 3 0 0 3

Prerequisite: *DMA 010-050 or MAT 060* Corequisite: *None and DMA 040, 050 or MAT 060 and MAT 070 AND RED 090 or ENG 095 or DRE 098*

This course includes the fundamentals of operations and production planning, forecasting, and scheduling. Topics include demand management, production planning and control, scheduling, and budgeting. Upon completion, students should be able to demonstrate an understanding of the concepts and techniques involved in operations and production planning. *This course is a unique concentration requirement of the Operations Management concentration in the Business Administration program. (F., Sp.)*

ISC 220 Lean Manufacturing 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course introduces students to the concept of lean manufacturing as a means of waste reduction. Topics include the examination of manufacturing operations and the incorporation of lean techniques to reduce waste, cost, time, and materials in manufacturing processes. Upon completion, students should be able to demonstrate an understanding of lean manufacturing systems and how they benefit the environment and business. (S.)

LDD - Light Duty Diesel

LDD 112 Intro Light-Duty Diesel 2 2 0 3

Prerequisites: *None*

Corequisites: *None*

This course covers the history, evolution, basic design and operational parameters for light-duty diesel (LDD) engines used in on-road applications. Topics include familiarization with the light-duty diesel, safety procedures, engine service and maintenance procedures, and introduction to combustion and emission chemistry. Upon completion, students should be able to describe the design and operation of the LDD, perform basic service operations, and demonstrate proper safety procedures. (Sp.)

MAC - Machining

MAC 114 Intro to Metrology 2 0 0 2

Prerequisite: *None*

Corequisite: *None*

This course introduces the care and use of precision measuring instruments. Emphasis is placed on the inspection of machine parts


and use of a wide variety of measuring instruments. Upon completion, students should be able to demonstrate the correct use of measuring instruments. (On Demand)

MAC 121 Intro to CNC 2 0 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces the concepts and capabilities of computer numerical control machine tools. Topics include setup, operation, and basic applications. Upon completion, students should be able to explain operator safety, machine protection, data input, program preparation, and program storage. (F.)

MAC 122 CNC Turning 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces the programming, setup, and operation of CNC turning centers. Topics include programming formats, control functions, program editing, part production, and inspection. Upon completion, students should be able to manufacture simple parts using CNC turning centers. (Sp.)

MAC 124 CNC Milling 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces the manual programming, setup, and operation of CNC machining centers. Topics include programming formats, control functions, program editing, part production, and inspection. Upon completion, students should be able to manufacture simple parts using CNC machining centers. (Sp.)

MAC 131 Blueprint Reading/Mach I 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course covers the basic principles of blueprint reading and sketching. Topics include multi-view drawings; interpretation of conventional lines; and dimensions, notes, and thread notations. Upon completion, students should be able to interpret basic drawings, visualize parts, and make pictorial sketches. (F.)

MAC 132 Blueprint Reading/Mach II 1 2 0 2
Prerequisite: *MAC 131* Corequisite: *None*

This course introduces more complex industrial blueprints. Emphasis is placed on auxiliary views, section views, violations of true project, special views, applications of GD & T, and interpretation of complex parts. Upon completion, students should be able to read and interpret complex industrial blueprints. (Sp.)

MAC 141 Machining Applications I 2 6 0 4
Prerequisite: *None* Corequisite: *None*

This course provides an introduction to a variety of material-working processes that are common to the machining industry. Topics include safety, process-specific machining equipment, measurement devices, set-up and layout instruments, and common shop practices. Upon completion, students should be able to safely demonstrate basic machining operations, accurately measure components, and effectively use layout instruments. (F.)

MAC 142 Machining Applications II 2 6 0 4
Prerequisite: *MAC 141* Corequisite: *None*

This course provides instruction in the wide variety of processes associated with machining. Topics include safety, equipment set-up, holding fixtures, tooling, cutting speeds and depths, metal properties, and proper finishes. Upon completion, students should be able to safely demonstrate advanced machining operations, accurately measure components, and produce accurate components with a proper finish. (Sp.)

MAC 143 Machining Appl III 2 6 0 4
Prerequisite: *MAC 141* Corequisite: *None*

This course provides instruction in the field of advanced machining. Emphasis is placed on creating complex components, close-tolerance machining, precise measurement, and proper equipment usage. Upon completion, students should be able to demonstrate the ability to produce an accurately machined component with a quality finish using the proper machining process. (F.)

MAC 151 Machining Calculations 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces basic calculations as they relate to machining occupations. Emphasis is placed on basic calculations and their applications in the machine shop. Upon completion, students should be able to perform basic shop calculations. (F.)

MAC 160 Coordinate Measuring Mach 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces methods in the setup and operation of coordinate measuring machines. Emphasis is placed on the programming of coordinate measuring machines and the measurement of complex parts. Upon completion, students should be able to demonstrate skills in programming, operation, and setup of coordinate measuring machines. (F.)

MAC 171 Measure/Material & Safety 0 2 0 1
Prerequisite: *None* Corequisite: *None*

This course introduces precision measuring instruments, process control and adjustment, inspection, material handling and workplace safety. Topics include properly identifying and handling various measurement instruments and materials, process control, adjustment and improvement, personal protective equipment (PPE) and OSHA safety regulations. Upon completion, students should be able to safely demonstrate effective measurement techniques, identify and handle various materials, and explain safe industry practices. (F.)

MAC 172 Job Plan, Bench & Layout 0 2 0 1
Prerequisite: *None* Corequisite: *None*

This course introduces the basics of job process planning, sawing, and manual operations including benchwork and layout. Topics include deciphering blueprints and/or schematics, dimensions, design and using various instruments required in the layout of various components. Upon

completion, students should be able to demonstrate an understanding of job plans, dimensions, design, transfer and layout common to the machining industry. (F.)

MAC 222 Advanced CNC Turning 1 3 0 2

Prerequisite: *MAC 122* Corequisite: *None*

This course covers advanced methods in setup and operation of CNC turning centers. Emphasis is placed on programming and production of complex parts. Upon completion, students should be able to demonstrate skills in programming, operations, and setup of CNC turning centers. (S.)

MAC 224 Advanced CNC Milling 1 3 0 2

Prerequisite: *MAC 124* Corequisite: *None*

This course covers advanced methods in setup and operation of CNC machining centers. Emphasis is placed on programming and production of complex parts. Upon completion, students should be able to demonstrate skills in programming, operations, and setup of CNC machining centers. (S.)

MAC 228 Advanced CNC Processes 2 3 0 3

Prerequisite: *None* Corequisite: *None*

This course covers advanced programming, setup, and operation of CNC turning centers and CNC milling centers. Topics include advanced programming formats, control functions, program editing, and part production and inspection. Upon completion, students should be able to manufacture complex parts using CNC turning and milling centers. (F.)

MAC 233 Appl in CNC Machining 2 12 0 6

Prerequisite: *MEC 231 and MAC 124 or MAC 122*

Corequisite: *None*

This capstone course provides students the opportunity to apply skills learned throughout the curriculum. Emphasis is placed on production of parts and assemblies using modern CNC machine tools. Upon completion, students should be able to manufacture complex parts using a variety of CNC machine tools. (Sp.)

MAT- Mathematics

MAT 110 Mathematical Measurement and Literacy 2 2 0 3

Prerequisite: *MAT 060 or DMA 010-030 or appropriate scores on placement tests* Corequisite: *None*

This course provides an activity-based approach that develops measurement skills and mathematical literacy using technology to solve problems for non-math intensive programs. Topics include unit conversions and estimation within a variety of measurement systems; ratio and proportion; basic geometric concepts; financial literacy; and statistics including measures of central tendency, dispersion, and charting of data. Upon completion, students should be able to demonstrate the use of mathematics and technology to solve practical problems, and to analyze and communicate results. (F., Sp., S.)

MAT 121 Algebra/Trigonometry I 2 2 0 3

Prerequisite: *MAT 070 and DMA 060 or MAT 060 and DMA 040, 050, 060 or DMA 010-060 or appropriate scores on placement tests* Corequisite: *None*

This course provides an integrated approach to technology and the skills required to manipulate, display, and interpret mathematical functions and formulas used in problem solving. Topics include the properties of plane and solid geometry, area and volume, and basic proportion applications; simplification, evaluation, and solving of algebraic equations and inequalities and radical functions; complex numbers;

right triangle trigonometry; and systems of equations. Upon completion, students will be able to demonstrate the ability to use mathematics and technology for problem-solving, analyzing and communicating results. (Sp., On Demand)

MAT 122 Algebra/Trigonometry II 2 2 0 3

Prerequisite: *MAT 121* Corequisite: *None*

This course is designed to cover concepts in algebra, function analysis, and trigonometry. Topics include exponential and logarithmic functions, transformations of functions, Law of Sines, Law of Cosines, vectors, and statistics. Upon completion, students should be able to demonstrate the ability to use mathematics and technology for problem-solving, analyzing and communicating results. (F., On Demand)

MAT 143 Quantitative Literacy 2 2 0 3

Prerequisite: *DMA 010-050 and DRE 098* Corequisite: *None or appropriate scores on placement tests*

This course is designed to engage students in complex and realistic situations involving the mathematical phenomena of quantity, change and relationship, and uncertainty through project- and activity-based assessment. Emphasis is placed on authentic contexts which will introduce the concepts of numeracy, proportional reasoning, dimensional analysis, rates of growth, personal finance, consumer statistics, practical probabilities, and mathematics for citizenship. Upon completion, students should be able to utilize quantitative information as consumers and to make personal, professional, and civic decisions by decoding, interpreting, using, and communicating quantitative information found in modern media and encountered in everyday life. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp., S.)

MAT 152 Statistical Methods I 3 2 0 4

Prerequisite: *DMA 010-050 and DRE-098* Corequisite: *None*

This course provides a project-based approach to introductory statistics with an emphasis on using real-world data and statistical literacy. Topics include descriptive statistics, correlation and regression, basic probability, discrete and continuous probability distributions, confidence intervals and hypothesis testing. Upon completion, students should be able to use appropriate technology to describe important characteristics of a data set, draw inferences about a population from sample data, and interpret and communicate results. *This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative). This course has been approved for transfer under the ICAA as a general education course in Mathematics (Quantitative). This is a Universal General Education Transfer Component (UGETC) course.* (F., S.)

MAT 171 Precalculus Algebra 3 2 0 4

Prerequisite: *MAT 080 or MAT 070 and DMA 060, 070, 080 or MAT 060 and DMA 040-080 or DMA 010-080 or MAT 121 or appropriate scores on placement tests*

(Students taking MAT 171 must take MAT 172 for precalculus credit) Corequisite: *None*

This course is designed to develop topics which are fundamental to the study of Calculus. Emphasis is placed on solving equations and inequalities, solving systems of equations and inequalities, and analysis of functions (absolute value, radical, polynomial, rational, exponential,

and logarithmic) in multiple representations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to algebra-related problems with and without technology. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp., S.)

MAT 172 Precalculus Trigonometry 3 2 0 4
Prerequisite: *MAT 171 (C or better)* Corequisite: *None*
or appropriate scores on placement tests

This course is designed to develop an understanding of topics which are fundamental to the study of Calculus. Emphasis is placed on the analysis of trigonometric functions in multiple representations, right and oblique triangles, vectors, polar coordinates, conic sections, and parametric equations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to trigonometry-related problems with and without technology. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp.)

MAT 263 Brief Calculus 3 2 0 4
Prerequisite: *MAT 171 (C or better)* Corequisite: *None*
or appropriate scores on placement tests

This course is designed to introduce concepts of differentiation and integration and their applications to solving problems. Topics include graphing, differentiation, and integration with emphasis on applications drawn from business, economics, and biological and behavioral sciences. Upon completion, students should be able to demonstrate an understanding of the use of basic calculus and technology to solve problems and to analyze and communicate results. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.* (F., On Demand)

MAT 271 Calculus I 3 2 0 4
Prerequisite: *MAT 172 (C or better)* Corequisite: *None*
or appropriate scores on placement tests

This course is designed to develop the topics of differential and integral calculus. Emphasis is placed on limits, continuity, derivatives and integrals of algebraic and transcendental functions of one variable. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to derivative-related problems with and without technology. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand)

MAT 272 Calculus II 3 2 0 4
Prerequisite: *MAT 271 (C or better)* Corequisite: *None*

This course is designed to develop advanced topics of differential and integral calculus. Emphasis is placed on the applications of definite

integrals, techniques of integration, indeterminate forms, improper integrals, infinite series, conic sections, parametric equations, polar coordinates, and differential equations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to integral-related problems with and without technology. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

MAT 273 Calculus III 3 2 0 4
Prerequisite: *MAT 272 (C or better)* Corequisite: *None*

This course is designed to develop the topics of multivariate calculus. Emphasis is placed on multivariate functions, partial derivatives, multiple integration, solid analytical geometry, vector valued functions, and line and surface integrals. Upon completion, students should be able to select and use appropriate models and techniques for finding the solution to multivariate-related problems with and without technology. *This course has been approved for transfer under the CAA as a general education course in Mathematics. This course has been approved for transfer under the ICAA as a general education course in Mathematics. This course is also available through the Virtual Learning Community (VLC).* (F., On Demand)

MAT 285 Differential Equations 2 2 0 3
Prerequisite: *MAT 272 (C or better)* Corequisite: *None*

This course provides an introduction to topics involving ordinary differential equations. Emphasis is placed on the development of abstract concepts and applications for first-order and linear higher-order differential equations, systems of differential equations, numerical methods, series solutions, eigenvalues and eigenvectors, and Laplace transforms. Upon completion, students should be able to demonstrate understanding of the theoretical concepts and select and use appropriate models and techniques for finding solutions to differential equations-related problems with and without technology. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. This course is also available through the Virtual Learning Community (VLC).* (Sp.)

MEC - Mechanical

MEC 110 Intro to CAD/CAM 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces CAD/CAM. Emphasis is placed on transferring part geometry from CAD to CAM for the development of a CNC-ready program. Upon completion, students should be able to use CAD/CAM software to produce a CNC program. (Sp.)

MEC 111 Machine Processes I 1 4 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces shop safety, hand tools, machine processes, measuring instruments, and the operation of machine shop equipment. Topics include use and care of tools, safety, measuring tools, and the basic setup and operation of common machine tools. Upon completion, students should be able to safely machine simple parts to specified tolerances. (Sp.)

MEC 130 Mechanisms 2 2 0 3Prerequisite: *None* Corequisite: *None*

This course introduces the purpose and action of various mechanical devices. Topics include cams, cables, gear trains, differentials, screws, belts, pulleys, shafts, levers, lubricants, and other devices. Upon completion, students should be able to analyze, maintain, and troubleshoot the components of mechanical systems. (S.)

MEC 145 Mfg Materials I 2 3 0 3Prerequisite: *None* Corequisite: *None*

This course introduces a variety of manufacturing materials and common processing techniques. Emphasis is placed on the processing, testing, and application of materials such as wood, metals, plastics, ceramics, and composites. Upon completion, students should be able to demonstrate an understanding of fundamental engineering applications for a variety of materials, including their process capabilities and limitations. (Sp.)

MEC 231 Comp-Aided Manufact I 1 4 0 3Prerequisite: *None* Corequisite: *None*

This course introduces computer-aided design/manufacturing (CAD/CAM) applications and concepts. Topics include software, programming, data transfer and verification, and equipment setup. Upon completion, students should be able to produce parts using CAD/CAM applications. (F.)

MEC 232 Comp-Aided Manufact II 1 4 0 3Prerequisite: *MEC 231* Corequisite: *None*

This course provides an in-depth study of CAM applications and concepts. Emphasis is placed on the manufacturing of complex parts using computer-aided manufacturing software. Upon completion, students should be able to manufacture complex parts using CAM software. (Sp.)

MEC 276 Capstone Design Project 0 3 0 1Prerequisite: *DDF 212* Corequisite: *None*

This course provides an opportunity for students to utilize all facets of their educational experience to solve an engineering design problem in a multi-disciplinary environment. Competencies demonstrated include project planning and organization, engineering analysis and design, selection of materials and processes, economic analysis, communication, and project documentation. Upon completion, students should be able to demonstrate the ability to complete a comprehensive design project, concluding with a formal report. (Sp.)

MED - Medical Assisting**MED 110 Orientation to Med Assist** 1 0 0 1Prerequisite: *None* Corequisite: *None*

This course covers the history of medicine and the role of the medical assistant in the health care setting. Emphasis is placed on professionalism, communication, attitude, behaviors, and duties in the medical environment. Upon completion, students should be able to project a positive attitude and promote the profession of medical assisting. (F.)

MED 118 Medical Law and Ethics 2 0 0 2Prerequisite: *None* Corequisite: *None*

This course covers legal relationships of physicians and patients, contractual agreements, professional liability, malpractice, medical practice acts, informed consent, and bioethical issues. Emphasis is placed on legal terms, professional attitudes, and the principles and

basic concepts of ethics and laws involved in providing medical services. Upon completion, students should be able to meet the legal and ethical responsibilities of a multi-skilled health professional. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

MED 121 Medical Terminology I 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course introduces prefixes, suffixes, and word roots used in the language of medicine. Topics include medical vocabulary and the terms that relate to the anatomy, physiology, pathological conditions, and treatment of selected systems. Upon completion, students should be able to pronounce, spell, and define medical terms as related to selected body systems and their pathological disorders. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

MED 122 Medical Terminology II 3 0 0 3Prerequisite: *MED 121* Corequisite: *None*

This course is the second in a series of medical terminology courses. Topics include medical vocabulary and the terms that relate to the anatomy, physiology, pathological conditions, and treatment of selected systems. Upon completion, students should be able to pronounce, spell, and define medical terms as related to selected body systems and their pathological disorders. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

MED 130 Admin Office Proc I 1 2 0 2Prerequisite: *None* Corequisite: *None*

This course introduces medical office administrative procedures. Topics include appointment processing, written and oral communications, medical records, patient orientation, and safety. Upon completion, students should be able to perform basic administrative skills within the medical environment. (S.)

MED 131 Admin Office Proc II 1 2 0 2Prerequisite: *None* Corequisite: *None*

This course provides medical office procedures in both economic and management skills. Topics include physical plant maintenance, equipment and supplies, liability coverage, medical economics, and introductory insurance procedures. Upon completion, students should be able to manage the economics of the medical office and supervise personnel. (Su.)

MED 140 Exam Room Procedures I 3 4 0 5Prerequisite: *None* Corequisite: *MED 122*

This course provides instruction in clinical examining room procedures. Topics include asepsis, infection control, assisting with exams and treatment, patient education, preparation and administration of medications, EKG, vital signs, and medical emergencies. Upon completion, students should be able to demonstrate competence in exam room procedures. (Sp.)

MED 150 Laboratory Procedures I 3 4 0 5Prerequisite: *MED 122* Corequisite: *None*

This course provides instruction in basic lab techniques used by the medical assistant. Topics include lab safety, quality control, collecting and processing specimens, performing selective tests, phlebotomy, screening and follow-up of test results, and OSHA/CLIA regulations. Upon completion, students should be able to perform basic lab tests/skills based on course topics. (S.)

MED 230 Admin Office Proc III 1 2 0 2Prerequisite: *MED 131* Corequisite: *None*

This course provides advanced medical office administrative

procedures. Emphasis is placed on management skills including personnel supervision, practice management, public relations, and insurance coding. Upon completion, students should be able to exhibit advanced managerial medical assisting skills. (F.)

MED 240 Exam Room Procedures II 3 4 0 5

Prerequisite: *MED 140* Corequisite: *None*

This course is designed to expand and build upon skills presented in MED 140. Emphasis is placed on advanced exam room procedures. Upon completion, students should be able to demonstrate enhanced competence in selected exam room procedures. (F.)

MED 250 Laboratory Procedures II 3 4 0 5

Prerequisite: *MED 150* Corequisite: *None*

This course is designed to expand and build on skills presented in MED 150. Emphasis is placed on increasing proficiency in laboratory skills used in the medical setting. Upon completion, students should be able to demonstrate enhanced competence in selected medical laboratory procedures. (F.)

MED 260 MED Clinical Practicum 0 0 15 5

Prerequisite: *MED 240, MED 250* Corequisite: *None*

This course provides the opportunity to apply clinical, laboratory, and administrative skills in a medical facility. Emphasis is placed on enhancing competence in clinical and administrative skills necessary for comprehensive patient care and strengthening professional communications and interactions. Upon completion, students should be able to function as an entry-level health care professional. (Sp.)

MED 262 Clinical Perspectives 1 0 0 1

Prerequisite: *None* Corequisite: *None*

This course is designed to explore personal and occupational responsibilities of the practicing medical assistant. Emphasis is placed on problems encountered during externships and development of problem-solving skills. Upon completion, students should be able to demonstrate courteous and diplomatic behavior when solving problems in the medical facility. (Sp.)

MED 264 Med Assisting Overview 2 0 0 2

Prerequisite: *None* Corequisite: *MED 260*

This course provides an overview of the complete medical assisting curriculum. Emphasis is placed on all facets of medical assisting pertinent to administrative, laboratory, and clinical procedures performed in the medical environment. Upon completion, students should be able to demonstrate competence in the areas covered on the national certification examination for medical assistants. (Sp.)

MED 272 Drug Therapy 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course focuses on major drug groups, including their side effects, interactions, methods of administration, and proper documentation. Emphasis is placed on the theory of drug administration. Upon completion, students should be able to identify, spell, recognize side effects of, and document the most commonly used medications in a physician's office. (F.)

MKT - Marketing & Retailing

MKT 120 Principles of Marketing 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces principles and problems of marketing goods and services. Topics include promotion, placement, and pricing strategies for products. Upon completion, students should be able to apply

marketing principles in organizational decision making. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

MKT 220 Advertising and Sales

Promotion 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers the elements of advertising and sales promotion in the business environment. Topics include advertising and sales promotion appeals, selection of media, use of advertising and sales promotion as a marketing tool, and means of testing effectiveness. Upon completion, students should be able to demonstrate an understanding of the concepts covered through application. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

MLT - Medical Laboratory Technology

MLT 110 Intro to MLT 2 3 0 3

Prerequisite: *Admission to the* Corequisite: *None*

MLT program

This course introduces all aspects of the medical laboratory profession. Topics include health care/laboratory organization, professional ethics, basic laboratory techniques, safety, quality assurance, and specimen collection. Upon completion, students should be able to demonstrate a basic understanding of laboratory operations and be able to perform basic laboratory skills. (Sp.)

MLT 111 Urinalysis & Body Fluids 1 3 0 2

Prerequisite: *MLT 110* Corequisite: *None*

This course introduces the laboratory analysis of urine and body fluids. Topics include physical, chemical, and microscopic examination of the urine and body fluids. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting urinalysis and body fluid tests. (S.)

MLT 120 Hematology/Hemostasis I 3 3 0 4

Prerequisite: *MLT 110* Corequisite: *None*

This course introduces the theory and technology used in analyzing blood cells and the study of hemostasis. Topics include hematology, hemostasis, and related laboratory testing. Upon completion, students should be able to demonstrate theoretical comprehension of hematology/hemostasis, perform diagnostic techniques, and correlate laboratory findings with disorders. (S.)

MLT 125 Immunohematology I 4 3 0 5

Prerequisite: *MLT 110* Corequisite: *None*

This course introduces the immune system and response; basic concepts of antigens, antibodies, and their reactions; and applications in transfusion medicine and serodiagnostic testing. Emphasis is placed on immunological and blood banking techniques including concepts of cellular and humoral immunity and pretransfusion testing. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting routine immunological and blood bank procedures. (F.)

MLT 130 Clinical Chemistry I 3 3 0 4

Prerequisite: *CHM 130 and CHM 130A,* Corequisite: *None*

MLT 110

This course introduces the quantitative analysis of blood and body fluids and their variations in health and disease. Topics include clinical biochemistry, methodologies, instrumentation, and quality control. Upon completion, students should be able to demonstrate theoretical comprehension of clinical chemistry, perform diagnostic techniques, and correlate laboratory findings with disorders. (Sp.)

MLT 140 Intro to Microbiology 2 3 0 3
Prerequisite: *MLT 110* Corequisite: *None*

This course introduces basic techniques and safety procedures in clinical microbiology. Emphasis is placed on the morphology and identification of common pathogenic organisms, aseptic technique, staining techniques, and usage of common media. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting basic clinical microbiology procedures. (F.)

MLT 215 Professional Issues 1 0 0 1
Prerequisite: *None* Corequisite: *MLT 275*

This course surveys professional issues in preparation for career entry. Emphasis is placed on work readiness and theoretical concepts in microbiology, immunohematology, hematology, and clinical chemistry. Upon completion, students should be able to demonstrate competence in career entry-level areas and be prepared for the national certification examination. (F.)

MLT 220 Hematology/Hemostasis II 2 3 0 3
Prerequisite: *MLT 120* Corequisite: *None*

This course covers the theories and techniques used in the advanced analysis of human blood cells and hemostasis. Emphasis is placed on the study of hematologic disorders, abnormal cell development and morphology, and related testing. Upon completion, students should be able to demonstrate a theoretical comprehension and application of abnormal hematology and normal and abnormal hemostasis. (F.)

MLT 240 Special Clin Microbiology 2 3 0 3
Prerequisite: *MLT 140* Corequisite: *None*

This course is designed to introduce special techniques in clinical microbiology. Emphasis is placed on advanced areas in microbiology. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting specialized clinical microbiology procedures. (Sp.)

MLT 255 MLT Practicum I 0 0 15 5
Prerequisite: *BIO 163, MED 121, MLT 110, MLT 111, MLT 120, MLT 125, MLT 140, MLT 220* Corequisite: *None*

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations. (Sp.)

MLT 264 MLT Practicum II 0 0 12 4
Prerequisite: *MLT 130, MLT 255, MLT 240* Corequisite: *None*

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations. (S.)

MLT 275 MLT Practicum III 0 0 15 5
Prerequisite: *MLT 264* Corequisite: *None*

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations. (F.)

MNT - Maintenance

MNT 110 Intro to Maint Procedures 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course covers basic maintenance fundamentals for power transmission equipment. Topics include equipment inspection, lubrication, alignment, and other scheduled maintenance procedures. Upon completion, students should be able to demonstrate knowledge of accepted maintenance procedures and practices according to current industry standards. (S.)

MNT 165 Mechanical Industrial Sys 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course covers mechanical components used in industrial machine operation. Emphasis is placed on mechanical drives, belts, gears, couplings, electrical drives, and other related topics. Upon completion, students should be able to demonstrate an understanding of industrial machines and be able to maintain this equipment. (S.)

MUS - Music

MUS 110 Music Appreciation 3 0 0 3
Prerequisite: *RED 090 or ENG 095 or DRE 098* Corequisite: *None*

This course is a basic survey of the music of the Western world. Emphasis is placed on the elements of music, terminology, composers, form, and style within a historical perspective. Upon completion, students should be able to demonstrate skills in basic listening and understanding of the art of music. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

MUS 111 Fundamentals of Music 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course is an introductory course for students with little or no music background. Emphasis is placed on music notation, rhythmic patterns, scales, key signatures, intervals, and chords. Upon completion, students should be able to demonstrate an understanding of the rudiments of music. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

MUS 112 Introduction to Jazz 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the origins and musical components of jazz and the contributions of its major artists. Emphasis is placed on the development of discriminating listening habits, as well as the investigation of the styles and structural forms of the jazz idiom. Upon completion, students should be able to demonstrate skills in listening and understanding this form of American music. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course.* (F., Sp., On Demand)

MUS 131 Chorus I 0 2 0 1Prerequisite: *None* Corequisite: *None*

This course provides an opportunity to gain experience singing in a chorus. Emphasis is placed on vocal techniques and the study and performance of a variety of styles and periods of choral literature. Upon completion, students should be able to demonstrate skills needed to participate in choral singing leading to performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 132 Chorus II 0 2 0 1Prerequisite: *MUS 131* Corequisite: *None*

This course provides a continuation of studies begun in MUS 131. Emphasis is placed on vocal techniques and the study and performance of a variety of styles and periods of choral literature. Upon completion, students should be able to demonstrate skills needed to participate in choral singing leading to performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 151 Class Music I 0 2 0 1Prerequisite: *None* Corequisite: *None*

This course provides group instruction in skills and techniques of the particular instrument or voice for those with little or no previous experience. Emphasis is placed on techniques and styles and the exploration and study of appropriate literature. Upon completion, students should be able to demonstrate proficiency in the studied skills and repertoire through performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 152 Class Music II 0 2 0 1Prerequisite: *MUS 151* Corequisite: *None*

This course is a continuation of MUS 151. Emphasis is placed on techniques and styles and the exploration and study of appropriate literature. Upon completion, students should be able to demonstrate proficiency in the studied skills and repertoire through performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 210 History of Rock Music 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course is a survey of Rock music from the early 1950's to the present. Emphasis is placed on musical groups, soloists, and styles related to the evolution of this idiom and on related historical and social events. Upon completion, students should be able to identify specific styles and to explain the influence of selected performers within their respective eras. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

**MUS 212 American Musical Theatre** 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course covers the origins and development of the musical from *Show Boat* to the present. Emphasis is placed on the investigation of the structure of the musical and its components through listening and analysis. Upon completion, students should be able to demonstrate skills in listening and understanding this form of American music. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

MUS 231 Chorus III 0 2 0 1Prerequisite: *MUS 132* Corequisite: *None*

This course is a continuation of MUS 132. Emphasis is placed on vocal techniques and the study and performance of a variety of styles and periods of choral literature. Upon completion, students should be able to demonstrate skills needed to participate in choral singing leading to performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 232 Chorus IV 0 2 0 1Prerequisite: *MUS 231* Corequisite: *None*

This course is a continuation of MUS 231. Emphasis is placed on vocal techniques and the study of styles and periods of choral literature. Upon completion, students should be able to demonstrate skills needed to participate in choral singing leading to performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 251 Class Music III 0 2 0 1Prerequisite: *MUS 152* Corequisite: *None*

This course is a continuation of MUS 152. Emphasis is placed on techniques and styles and the exploration and study of appropriate literature. Upon completion, students should be able to demonstrate proficiency in the studied skills and repertoire through performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

MUS 252 Class Music IV 0 2 0 1Prerequisite: *MUS 251* Corequisite: *None*

This course is a continuation of MUS 251. Emphasis is placed on

techniques and styles and the exploration and study of appropriate literature. Upon completion, students should be able to demonstrate proficiency in the studied skills and repertoire through performance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp.)

NET - Networking Technology

NET 110 Networking Concepts 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces students to the networking field. Topics include network terminology and protocols, local-area networks, wide-area networks, OSI model, cabling, router programming, Ethernet, IP addressing, and network standards. Upon completion, students should be able to perform tasks related to networking mathematics, terminology, and models, media, Ethernet, subnetting, and TCP/IP Protocols. *This course is also available through the Virtual Learning Community (VLC).* (F.)

NET 125 Introduction to Networking 1 4 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces the architecture, structure, functions, components, and models of the Internet and computer networks. Topics include introduction to the principles of IP addressing and fundamentals of Ethernet concepts, media, and operations. Upon completion, students should be able to build simple LANs, perform basic configurations for routers and switches, and implement IP addressing schemes. (F.)

NET 126 Routing Basics 1 4 0 3
Prerequisite: *NET 125* Corequisite: *None*

This course focuses on initial router configuration, router software management, routing protocol configuration, TCP/IP, and access control lists (ACLs). Emphasis will be placed on the fundamentals of router configuration, managing router software, routing protocol, and access lists. Upon completion, students should have an understanding of routers and their role in WANs, router configuration, routing protocols, TCP/IP, troubleshooting, and ACLs. (Sp.)

NET 130 Convergence Concepts 2 2 0 3
Prerequisite: *NET 125* Corequisite: *None*

This course provides an introduction to designing, implementing, and managing data, voice, and multimedia convergence applications. Topics include telephony, converged networks, convergence applications, converged network hardware and architecture, converged network management and converged network security. Upon completion, students should be able to demonstrate an understanding of the tasks related to converging data, voice and multimedia networks. (Sp.)

NET 225 Routing and Switching I 1 4 0 3
Prerequisite: *NET 126* Corequisite: *None*

This course focuses on advanced IP addressing techniques, intermediate routing protocols, command-line interface configuration of switches, Ethernet switching, VLANs, STP, and VTP. Emphasis will be placed on application and demonstration of skills acquired in pre-requisite courses. Upon completion, students should be able to perform tasks related to VLSM, routing protocols, switching concepts and configuration, STP, VLANs, and VTP. (F.)

NET 226 Routing and Switching II 1 4 0 3

Prerequisite: *NET 225* Corequisite: *None*

This course introduces WAN theory and design, WAN technology, PPP, Frame Relay, ISDN, and additional case studies. Topics include network congestion problems, TCP/IP transport and network layer protocols, advanced routing and switching configuration, ISDN protocols, PPP encapsulation operations on a router. Upon completion, students should be able to provide solutions for network routing problems, identify ISDN protocols, channels, and function groups, describe the Spanning Tree protocol. (F.)

NET 289 Networking Project 1 4 0 3
Prerequisite: *CTI 110, CTI 120, CTS 115, CTI 141, CTI 240, NET 130, NET 226, NOS 120, and NOS 230* Corequisite: *NET 226*

This course provides an opportunity to complete a significant networking project from the design phase through implementation with minimal instructor support. Emphasis is placed on project definition, documentation, installation, testing, presentation, and training. Upon completion, students should be able to complete a project from the definition phase through implementation. (Sp.)

NOS - Network Operating Systems

NOS 120 Linux/UNIX Single User 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course develops the necessary skills for students to develop both GUI and command line skills for using and customizing a Linux workstation. Topics include Linux file system and access permissions, GNOME Interface, VI editor, X Window System expression pattern matching, I/O redirection, network and printing utilities. Upon completion, students should be able to customize and use Linux systems for command line requirements and desktop productivity roles. (Sp.)

NOS 130 Windows Single User 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces operating system concepts for single-user systems. Topics include hardware management, file and maintaining memory management, system configuration/optimization, and utilities. Upon completion, students should be able to perform operating systems functions at the support level in a single-user environment. (Sp.)

NOS 230 Windows Admin I 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course covers the installation and configuration of a Windows Server operating system. Emphasis is placed on the basic configuration of core network services, Active Directory and group policies. Upon completion, students should be able to install and configure a Windows Server operating system. *This course is also available through the Virtual Learning Community (VLC).* (F.)

NUR - Nursing

NUR 101 Practical Nursing I 7 6 6 11
Prerequisite: *Admission to PN Program* Corequisite: *None*

This course introduces the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts within each domain including assessment, clinical decision

making, professional behaviors, caring interventions, biophysical and psychosocial concepts, communication, collaboration, teaching/learning, safety, ethical principles, legal issues, informatics, and evidence-based practice. Upon completion, students should be able to provide safe nursing care across the lifespan incorporating the concepts identified in this course. (F.)

NUR 102 Practical Nursing II 7 0 9 10

Prerequisite: *NUR 101 and BIO 163* Corequisite: *None*

This course is designed to further develop the concepts within the three domains of the individual, nursing, and healthcare. Emphasis is placed on the concepts within each domain including clinical decision making, caring interventions, biophysical and psychosocial concepts, communication, collaboration, teaching and learning, accountability, safety, informatics, and evidence-based practice. Upon completion, students should be able to provide safe nursing care across the lifespan incorporating the concepts identified in this course. (Sp.)

NUR 103 Practical Nursing III 6 0 9 9

Prerequisite: *NUR 102 and PSY 150* Corequisite: *None*

This course is designed to assimilate the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on biophysical and psychosocial concepts, professional behaviors, healthcare systems, health policy, and quality improvement. Upon completion, students should be able to demonstrate the knowledge, skills, and attitudes necessary to provide safe, quality, and individualized entry level nursing care. (S.)

NUR 111 Intro to Health Concepts 4 6 6 8

Prerequisite: *Admission to ADN Program* Corequisite: *None*

This course introduces the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts within each domain including medication administration, assessment, nutrition, ethics, interdisciplinary teams, informatics, evidence-based practice, individual-centered care, and quality improvement. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (F.)

NUR 112 Health-Illness Concepts 3 0 6 5

Prerequisites: *NUR 111, NUR 117, and BIO 168* Corequisites: *None*

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of acid-base, metabolism, cellular regulation, oxygenation, infection, stress/coping, health-wellness-illness, communication, caring interventions, managing care, safety, quality improvement, and informatics. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (Sp.)

NUR 113 Family Health Concepts 3 0 6 5

Prerequisites: *NUR 111, NUR 114 and PSY 241* Corequisites: *None*

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of oxygenation, sexuality, reproduction, grief/loss, mood/affect, behaviors, development, family, health-wellness-illness, communication, caring interventions, managing care, safety, and advocacy. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (F.)

NUR 114 Holistic Health Concepts 3 0 6 5

Prerequisites: *NUR 111, NUR 211 and BIO 169, and PSY 150* Corequisites: *None*

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of cellular regulation, perfusion, inflammation, sensory perception, stress/coping, mood/affect, cognition, self, violence, health-wellness-illness, professional behaviors, caring interventions, and safety. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (S.)

NUR 117 Pharmacology 1 3 0 2

Prerequisite: *Admission to ADN or Instructor Permission* Corequisite: *None*

This course introduces information concerning sources, effects, legalities, and the safe use of medications as therapeutic agents. Emphasis is placed on nursing responsibility, accountability, Pharmacokinetics, routes of medication administration, contraindications and side effects. Upon completion, students should be able to compute dosages and administer medication safely. (F.)

NUR 211 Health Care Concepts 3 0 6 5

Prerequisite: *NUR 111, NUR 112, NUR 117, and BIO 168* Corequisite: *None*

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of cellular regulation, perfusion, infection, immunity, mobility, comfort, behaviors, health-wellness-illness, clinical decision-making, caring interventions, managing care, and safety. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (Sp.)

NUR 212 Health System Concepts 3 0 6 5

Prerequisites: *NUR 111, and NUR 113* Corequisites: *None*

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of grief/loss, violence, health-wellness-illness, collaboration, managing care, safety, advocacy, legal issues, policy, healthcare systems, ethics, accountability, and evidence-based practice. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (F.)

NUR 213 Complex Health Concepts 4 3 15 10

Prerequisites: *NUR 111, NUR 117, and BIO 175*
Corequisites: *NUR 112, NUR 113, NUR 114, NUR 211, NUR 212*

This course is designed to assimilate the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of fluid/electrolytes, metabolism, perfusion, mobility, stress/coping, violence, health-wellness-illness, professional behaviors, caring interventions, managing care, healthcare systems, and quality improvement. Upon completion, students should be able to demonstrate the knowledge, skills, and attitudes necessary to provide quality, individualized, entry level nursing care. (Sp.)

NUR 214 Nsg Transition Concepts 3 0 3 4

Prerequisites: *Unencumbered license to practice as an LPN in N.C. and BIO 168* Corequisites: *None*

This course is designed to introduce concepts within the three domains of the individual, healthcare, and nursing as the LPN transitions to the ADN role. Emphasis is placed on the concepts within each domain including

evidenced-based practice, quality improvement, communication, safety, interdisciplinary team, clinical decision-making, informatics, assessment, caring, and health-wellness-illness. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course. (On Demand)

OMT - Operations Management

OMT 110 Intro to Operations Mgt 3 0 0 3
Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course provides an overview of the operations management field. Topics include production and operations planning, materials management, environmental health and safety, and quality management. Upon completion, students should be able to demonstrate an understanding of the operations management functions. (F.)

OMT 112 Material Management 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the basic principles of materials management. Emphasis is placed on the planning, procurement, movement, and storage of materials. Upon completion, students should be able to demonstrate an understanding of the concepts and techniques related to materials management. *This course is a unique concentration requirement of the Operations Management concentration in the Business Administration program.* (Sp.)

OMT 135 FDA GMP Compliance 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the current version of the Food and Drug Administration's Good Management Practices. Emphasis is placed on how and why medical equipment and pharmaceutical manufacturers should comply with these standards. Upon completion, students should be able to understand and implement good management practices in a facility to comply with the FDA standards. (F.)

OMT 156 Problem-Solving Skills 3 0 0 3
Prerequisites: *None* Corequisites: *None*

This course provides a foundation for creating constructive relationships and presents the processes behind problem solving for groups and individuals. Emphasis is placed on building constructive relationships, confronting issues, winning support, and the basic processes of problem solving. Upon completion, students should be able to enhance relationships with others and apply a systematic approach to problem solving. (F.)

OMT 218 Dev Team Performance 3 0 0 3
Prerequisites: *None* Corequisites: *None*

This course provides a foundation for enhancing team effectiveness and performance. Topics include clarification of team responsibilities, techniques for keeping the team on course, being a team player, and playing a vital role in team decisions. Upon completion, students should be able to understand the advantage of teamwork in a workplace environment and understand their role in being an effective team member. (F.)

OMT 222 Project Management 3 0 0 3
Prerequisites: *None* Corequisites: *None*

This course covers fundamental concepts associated with multi-task management and coordination. Topics include flow diagrams, process and operations charts, network scheduling, Gantt charts, and PERT and Critical Path Methods as tools in project management. Upon completion,

students should be able to understand and apply project management tools and methods. (F., Sp.)

OMT 260 Issues in Operations Mgt 3 0 0 3
Prerequisite: *ISC 121, ISC 210, OMT 112, and ISC 130, ISC 131, ISC 132, or ISC 221* Corequisite: *None*

This course presents a variety of topics that highlight contemporary problems and issues related to operations management. Emphasis is placed on production and operations planning, environmental health and safety, materials management, and quality systems. Upon completion, students should be able to demonstrate the ability to make decisions and resolve problems in an operations management environment. *This course is a unique concentration requirement of the Operations Management concentration in the Business Administration program.* (Sp.)

OST - Office Systems Technology

OST 131 Keyboarding 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course covers basic keyboarding skills. Emphasis is placed on the touch system, correct techniques, and development of speed and accuracy. Upon completion, students should be able to key at an acceptable speed and accuracy level using the touch system. (F., Sp., S.)

OST 132 Keyboard Skill Building 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course is designed to increase speed and improve accuracy in keyboarding. Emphasis is placed on diagnostic tests to identify accuracy and speed deficiencies followed by corrective drills. Upon completion, students should be able to keyboard rhythmically with greater accuracy and speed. (F.)

OST 134 Text Entry & Formatting 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course is designed to provide skills needed to increase speed, improve accuracy, and format documents. Topics include letters, memos, tables, and business reports. Upon completion, students should be able to produce documents and key timed writings at speeds commensurate with employability. *This course is also available through the Virtual Learning Community (VLC).* (Sp.)

OST 136 Word Processing 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course is designed to introduce word processing concepts and applications. Topics include preparation of a variety of documents and mastery of specialized software functions. Upon completion, students should be able to work effectively in a computerized word processing environment. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

OST 145 Social Media for Office Prof 2 2 0 3
Prerequisite: *CIS 110, CIS 111, or OST 137* Corequisite: *None*

This course is designed to introduce the office professional to the concepts of social media. Topics include goal setting and strategies, identifying target audiences, rules of engagement, blogs, podcasts and webinars, sharing videos, pictures, and images, social networks, mobile computing, and social media monitoring. Upon completion, students should be able to create and utilize social media tools in the workplace setting. (F.)

OST 148 Medical Insurance and Billing 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course introduces fundamentals of medical insurance and billing. Emphasis is placed on the medical billing cycle to include third party payers, coding concepts, and form preparation. Upon completion, students should be able to explain the life cycle of and accurately complete a medical insurance claim. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

OST 149 Med Legal Issues 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course introduces the complex legal, moral, and ethical issues involved in providing health-care services. Emphasis is placed on the legal requirements of medical practices; the relationship of physician, patient, and office personnel; professional liabilities; and medical practice liability. Upon completion, students should be able to demonstrate a working knowledge of current medical law and accepted ethical behavior. *This course is also available through the Virtual Learning Community (VLC).* (F.)

OST 153 Office Finance Solutions 2 2 0 3Prerequisite: *CIS 110, CIS 111, or OST 137* Corequisite: *None*

This course introduces basic bookkeeping concepts. Topics include entering data in accounts payable and receivable, keeping petty cash records, maintaining inventory, reconciling bank statements, running payroll, and generating simple financial reports. Upon completion, students should be able to demonstrate competence in the entry and manipulation of data to provide financial solutions for the office. (F., Sp.)

OST 164 Office Editing 3 0 0 3Prerequisite: *ENG 080 or DRE 097* Corequisite: *None*

This course provides a comprehensive study of editing skills needed in the workplace. Emphasis is placed on grammar, punctuation, sentence structure, proofreading, and editing. Upon completion, students should be able to use reference materials to compose and edit text. *This course is also available through the Virtual Learning Community (VLC).* (F.)

OST 184 Records Management 2 2 0 3Prerequisite: *None* Corequisite: *None*

This course includes the creation, maintenance, protection, security, and disposition of records stored in a variety of media forms. Topics include alphabetic, geographic, subject, and numeric filing methods. Upon completion, students should be able to set up and maintain a records management system. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

OST 241 Med Ofc Transcription I 2 2 0 3Prerequisite: *MED 121 and OST 164 (C or better)* Corequisite: *None*

This course introduces current transcription techniques as applied to medical documents. Emphasis is placed on accurate transcription, proofreading, editing and use of reference materials as well as vocabulary building. Upon completion, students should be able to prepare accurate and usable medical documents in the covered specialties. (Sp.)

OST 242 Med Ofc Transcription II 2 2 0 3Prerequisite: *OST 241* Corequisite: *None*

This course continues building transcription techniques as applied to medical documents. Emphasis is placed on accurate transcription

and text editing, efficient use of reference materials, increasing transcription speed and accuracy, and improving understanding of medical terminology. Upon completion, students should be able to display competency in accurately transcribing and editing medical documents. (On Demand)

OST 243 Med Office Simulation 2 2 0 3Prerequisite: *OST 148* Corequisite: *None*

This course introduces medical systems used to process information in the automated office. Topics include traditional and electronic information resources, storing and retrieving information, and the billing cycle. Upon completion, students should be able to use the computer accurately to schedule, bill, update, and make corrections. (F., Sp., S.)

OST 247 Procedure Coding 2 2 0 3Prerequisite: *MED 121* Corequisite: *None*

This course provides in-depth coverage of procedural coding. Emphasis is placed on CPT and HCPCS coding systems. Upon completion, students should be able to properly code procedures and services performed in a medical facility. (Sp.)

OST 248 Diagnostic Coding 2 2 0 3Prerequisite: *MED 121* Corequisite: *None*

This course provides an in-depth study of diagnostic coding. Emphasis is placed on ICD Coding System. Upon completion, students should be able to properly code diagnoses in a medical facility. (F., Sp.)

OST 249 Medical Coding Certification**Prep** 2 3 0 3Prerequisite: *OST 247 and OST 248* Corequisite: *None*

This course provides instruction that will prepare students to sit for a national coding certification exam. Topics include diagnostic and procedural coding. Upon completion, students should be able to sit for various medical coding certification exams. (F., Sp.)

OST 286 Professional Development 3 0 0 3Prerequisite: *None* Corequisite: *None*

This course covers the personal competencies and qualities needed to project a professional image in the office. Topics include interpersonal skills, health lifestyles, appearance, attitude, personal and professional growth, multicultural awareness, and professional etiquette. Upon completion, students should be able to demonstrate these attributes in the classroom, office, and society. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

OST 289 Office Administration Capstone 2 2 0 3Prerequisite: *OST 164 and either OST 134 or OST 136* Corequisite: *None*

This course is designed to be a capstone course for the office professional and provides a working knowledge of administrative office procedures. Emphasis is placed on written and oral communication skills, office software applications, office procedures, ethics, and professional development. Upon completion, students should be able to adapt in an office environment. *This course is also available through the Virtual Learning Community (VLC).* (F., Sp.)

PCI - Process Control Instrumentation**PCI 264 Process Control with PLCs** 3 3 0 4Prerequisite: *ELC 128* Corequisite: *None*

This course introduces automatic process control implemented with PLC technology. Topics include interfacing and controlling advanced

control loops and devices using various PLC-based systems. Upon completion, students should be able to demonstrate an understanding of advanced applications of process control and instrumentation systems with PLC-based devices. (Sp.)

PED - Physical Education

PED 110 Fit and Well for Life 1 2 0 2

Prerequisite: *None* Corequisite: *None*

This course is designed to investigate and apply the basic concepts and principles of lifetime physical fitness and other health-related factors. Emphasis is placed on wellness through the study of nutrition, weight control, stress management, and consumer facts on exercise and fitness. Upon completion, students should be able to plan a personal, lifelong fitness program based on individual needs, abilities, and interests. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp., On Demand)

PED 113 Aerobics I 0 3 0 1

Prerequisite: *None* Corequisite: *None*

This course introduces a program of cardiovascular fitness involving continuous, rhythmic exercise. Emphasis is placed on developing cardiovascular efficiency, strength, and flexibility and on safety precautions. Upon completion, students should be able to select and implement a rhythmic aerobic exercise program. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 117 Weight Training I 0 3 0 1

Prerequisite: *None* Corequisite: *None*

This course introduces the basics of weight training. Emphasis is placed on developing muscular strength, muscular endurance, and muscle tone. Upon completion, students should be able to establish and implement a personal weight training program. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 119 Circuit Training 0 3 0 1

Prerequisite: *None* Corequisite: *None*

This course covers the skills necessary to participate in a developmental fitness program. Emphasis is placed on the circuit training method which involves a series of conditioning timed stations arranged for maximum benefit and variety. Upon completion, students should be able to understand and appreciate the role of circuit training as a means to develop fitness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 120 Walking for Fitness 0 3 0 1

Prerequisite: *None* Corequisite: *None*

This course introduces fitness through walking. Emphasis is placed on stretching, conditioning exercises, proper clothing, fluid needs, and injury prevention. Upon completion, students should be able to participate in a recreational walking program. *This course has*

been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)

PED 121 Walk, Jog, Run 0 3 0 1

Prerequisite: *None* Corequisite: *None*

This course covers the basic concepts involved in safely and effectively improving cardiovascular fitness. Emphasis is placed on walking, jogging, or running as a means of achieving fitness. Upon completion, students should be able to understand and appreciate the benefits derived from these activities. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 122 Yoga I 0 2 0 1

Prerequisite: *None* Corequisite: *None*

This course introduces the basic discipline of yoga. Topics include proper breathing, relaxation techniques, and correct body positions. Upon completion, students should be able to demonstrate the procedures of yoga. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 128 Golf-Beginning 0 2 0 1

Prerequisite: *None* Corequisite: *None*

This course emphasizes the fundamentals of golf. Topics include the proper grips, stance, alignment, swings for the short and long game, putting, and the rules and etiquette of golf. Upon completion, students should be able to perform the basic golf shots and demonstrate a knowledge of the rules and etiquette of golf. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 130 Tennis-Beginning 0 2 0 1

Prerequisite: *None* Corequisite: *None*

This course emphasizes the fundamentals of tennis. Topics include basic strokes, rules, etiquette, and court play. Upon completion, students should be able to play recreational tennis. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 131 Tennis-Intermediate 0 2 0 1

Prerequisite: *PED 130* Corequisite: *None*

This course emphasizes the refinement of playing skills. Topics include continuing the development of fundamentals, learning advanced serves, and strokes and pace and strategies in singles and doubles play. Upon completion, students should be able to play competitive tennis. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 139 Bowling-Beginning 0 2 0 1
 Prerequisite: *None* Corequisite: *None*
 This course introduces the fundamentals of bowling. Emphasis is placed on ball selection, grips, stance, and delivery along with rules and etiquette. Upon completion, students should be able to participate in recreational bowling. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 148 Softball 0 2 0 1
 Prerequisite: *None* Corequisite: *None*
 This course introduces the fundamental skills and rules of softball. Emphasis is placed on proper techniques and strategies for playing softball. Upon completion, students should be able to participate in recreational softball. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 149 Flag Football 0 2 0 1
 Prerequisite: *None* Corequisite: *None*
 This course introduces the fundamentals and rules of flag football. Emphasis is placed on proper techniques and strategies for playing in game situations. Upon completion, students should be able to participate in recreational flag football. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PED 152 Swimming-Beginning 0 2 0 1
 Prerequisite: *None* Corequisite: *None*
 This course is designed for non-swimmers and beginners. Emphasis is placed on developing confidence in the water, learning water safety, acquiring skills in floating, and learning elementary strokes. Upon completion, students should be able to demonstrate safety skills and be able to tread water, back float, and use the crawl stroke for 20 yards. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PHI - Philosophy

PHI 215 Philosophical Issues 3 0 0 3
 Prerequisite: *ENG 111* Corequisite: *None*
 This course introduces fundamental issues in philosophy considering the views of classical and contemporary philosophers. Emphasis is placed on knowledge and belief, appearance and reality, determinism and free will, faith and reason, and justice and inequality. Upon completion, students should be able to identify, analyze, and critically evaluate the philosophical components of an issue. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course.* (On Demand)


PHI 240 Introduction to Ethics 3 0 0 3
 Prerequisite: *ENG 111* Corequisite: *None*
 This course introduces theories about the nature and foundations of moral judgements and applications to contemporary moral issues. Emphasis is placed on moral theories such as consequentialism, deontology, and virtue ethics. Upon completion, students should be able to apply various ethical theories to moral issues such as abortion, capital punishment, poverty, war, terrorism, the treatment of animals, and issues arising from new technologies. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

PHM - Pharmacy

PHM 110 Introduction to Pharmacy 3 0 0 3
 Prerequisite: *Admission to the Program*
 Corequisite: *PHM 111, PHM 115*
 This course introduces pharmacy practice and the technician's role in a variety of pharmacy settings. Topics include medical terminology and abbreviations, drug delivery systems, law and ethics, prescription and medication orders, and the health care system. Upon completion, students should be able to explain the role of pharmacy technicians, read and interpret drug orders, describe quality assurance, and utilize pharmacy references. (F)

PHM 111 Pharmacy Practice I 3 3 0 4
 Prerequisites: *Admission to the Program*
 Corequisites: *PHM 110, PHM 115*
 This course provides instruction in the technical procedures for preparing and dispensing drugs in the hospital and retail settings under supervision of a registered pharmacist. Topics include drug packaging and labeling, out-patient dispensing, hospital dispensing procedures, controlled substance procedures, inventory control, and non-sterile compounding. Upon completion, students should be able to perform basic supervised dispensing techniques in a variety of pharmacy settings. (F)

PHM 115 Pharmacy Calculations 3 0 0 3
 Prerequisites: *Admission to the Program*
 Corequisites: *PHM 110, PHM 111*
 This course provides an introduction to the metric, avoirdupois, and

apothecary systems of measurement and the calculations used in pharmacy practice. Topics include ratio and proportion, dosage determinations, percentage preparations, reducing and enlarging formulas, dilution and concentration, aliquots, specific gravity and density, and flow rates. Upon completion, students should be able to correctly perform calculations required to properly prepare a medication order. (F.)

PHM 118 Sterile Products 3 3 0 4

Prerequisites: *PHM 110 and PHM 111* Corequisites: *None*

This course provides an introduction to intravenous admixture preparation and other sterile products, including total parenteral nutrition and chemotherapy. Topics include aseptic techniques; facilities, equipment, and supplies utilized in admixture preparation; incompatibility and stability; laminar flow hoods; immunizations and irrigation solutions; and quality assurance. Upon completion, students should be able to describe and demonstrate the steps involved in preparation of intermittent and continuous infusions, total parenteral nutrition, and chemotherapy. (Sp.)

PHM 120 Pharmacology I 3 0 0 3

Prerequisites: *None* Corequisites: *None*

This course introduces the study of the properties, effects, and therapeutic value of the primary agents in the major drug categories. Topics include nutritional products, blood modifiers, hormones, diuretics, cardiovascular agents, respiratory drugs, and gastrointestinal agents. Upon completion, students should be able to place major drugs into correct therapeutic categories and identify indications, side effects, and trade and generic names. (Sp.)

PHM 125 Pharmacology II 3 0 0 3

Prerequisites: *PHM 120* Corequisites: *None*

This course provides a continuation of the study of the properties, effects, and therapeutic value of the primary agents in the major drug categories. Topics include autonomic and central nervous system agents, anti-inflammatory agents, and anti-infective drugs. Upon completion, students should be able to place major drugs into correct therapeutic categories and identify indications, side effects, and trade and generic names. (S.)

PHM 136 Pharmacy Clinical 0 0 18 6

Prerequisites: *None* Corequisites: *None*

This course provides an opportunity to work in pharmacy settings under a pharmacist's supervision. Emphasis is placed on communication with personnel, developing proper employee attitude, and dispensing of medications. Upon completion, students should be able to demonstrate an understanding of pharmacy operations, utilize references, dispense medications, prepare patient charges, and efficiently operate computers.

PHM 140 Trends in Pharmacy 2 0 0 2

Prerequisites: *None* Corequisites: *None*

This course covers the major issues, trends, and concepts in contemporary pharmacy practice. Topics include professional ethics, continuing education, job placement, and the latest developments in pharmacy technician practice. Upon completion, students should be able to demonstrate a basic knowledge of the topics discussed. (Sp.)

PHM 165 Pharmacy Prof Practice 2 0 0 2

Prerequisites: *PHM 110, PHM 111* Corequisites: *None*

This course provides a general overview of all aspects of pharmacy technician practice. Emphasis is placed on pharmacy law, calculations, compounding, pharmacology, and pharmacy operations. Upon

completion, students should be able to demonstrate competence in the areas required for the Pharmacy Technician Certification Examination. (S.)

PHY - Physics

PHY 131 Physics-Mechanics 3 2 0 4

Prerequisite: *MAT 121 or MAT 171;* Corequisite: *None*

RED 090 or DRE 098 or ENG 095

This algebra/trigonometry-based course introduces fundamental physical concepts as applied to engineering technology fields. Topics include systems of units, problem-solving methods, graphical analysis, vectors, motion, forces, Newton's laws of motion, work, energy, power, momentum, and properties of matter. Upon completion, students should be able to apply the principles studied to applications in engineering technology fields. (On Demand)

PHY 151 College Physics I 3 2 0 4

Prerequisite: *MAT 171;* Corequisite: *None*

RED 090 or ENG 095 or DRE 098

This course uses algebra- and trigonometry-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include units and measurement, vectors, linear kinematics and dynamics, energy, power, momentum, fluid mechanics, and heat. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., On Demand)

PHY 152 College Physics II 3 2 0 4

Prerequisite: *PHY 151* Corequisite: *None*

This course uses algebra- and trigonometry-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include electrostatic forces, electric fields, electric potentials, direct-current circuits, magnetostatic forces, magnetic fields, electromagnetic induction, alternating-current circuits, and light. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (Sp., On Demand)

PHY 251 General Physics I 3 3 0 4

Prerequisite: *MAT 271 AND RED 090* Corequisite: *MAT 272 or ENG 095 or DRE 098*

This course uses calculus-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include units and measurement, vector operations, linear kinematics and dynamics, energy, power, momentum, rotational mechanics, periodic motion, fluid mechanics, and heat. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved*

for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC). (F.)

PHY 252 General Physics II 3 3 0 4

Prerequisite: *MAT 272 and PHY 251* Corequisite: *None*

This course uses calculus-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include electrostatic forces, electric fields, electric potentials, direct-current circuits, magnetostatic forces, magnetic fields, electromagnetic induction, alternating-current circuits, and light. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. *This course has been approved for transfer under the CAA as a general education course in Natural Science. This course has been approved for transfer under the ICAA as a general education course in Natural Science. This is a Universal General Education Transfer Component (UGETC) course.* (Sp.)

POL - Political Science

POL 120 American Government 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None or DRE 098*

This course is a study of the origins, development, structure, and functions of American government. Topics include the constitutional framework, federalism, the three branches of government including the bureaucracy, civil rights and liberties, political participation and behavior, and policy process. Upon completion, students should be able to demonstrate an understanding of the basic concepts and participatory processes of the American political system. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (On Demand)

POL 130 State & Local Government 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course includes state and local political institutions and practices in the context of American federalism. Emphasis is placed on procedural and policy differences as well as political issues in state, regional, and local governments of North Carolina. Upon completion, students should be able to identify and discuss various problems associated with intergovernmental politics and their effect on the community and the individual. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

PSY - Psychology

PSY 141 Psych of Death and Dying 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course presents psychological perspectives on death and dying. Topics include the culturally diverse aspects of death and the grieving process, adjustment mechanisms, interventions, and the psychological and ethical dimensions of death and dying. Upon completion, students should be able to demonstrate an understanding of the psychosocial aspects of death and dying. (F.)

PSY 150 General Psychology 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None or DRE 098*

This course provides an overview of the scientific study of human behavior. Topics include history, methodology, biopsychology, sensation, perception, learning, motivation, cognition, abnormal behavior, personality theory, social psychology, and other relevant topics. Upon completion, students should be able to demonstrate a basic knowledge of the science of psychology. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., S.)

PSY 183 Psychology of Addiction 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course covers historical and theoretical perspectives on addictive behavior and the genetic, familial, and sociocultural influences on addiction. Topics include addictions to eating, gambling, alcohol, drugs, relationships, work, and sex. Upon completion, students should be able to demonstrate a knowledge of the theories of addiction and the factors underlying addictive behaviors. (Sp.)

PSY 237 Social Psychology 3 0 0 3

Prerequisite: *PSY 150 or SOC 210* Corequisite: *None*

This course introduces the study of individual behavior within social contexts. Topics include affiliation, attitude formation and change, conformity, altruism, aggression, attribution, interpersonal attraction, and group behavior. Upon completion, students should be able to demonstrate an understanding of the basic principles of social influences on behavior. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences.* (On Demand)

PSY 241 Developmental Psych 3 0 0 3

Prerequisite: *PSY 150* Corequisite: *None*

This course is a study of human growth and development. Emphasis is placed on major theories and perspectives as they relate to the physical, cognitive, and psychosocial aspects of development from conception to death. Upon completion, students should be able to demonstrate knowledge of development across the life span. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand)

PSY 263 Educational Psychology 3 0 0 3

Prerequisite: *PSY 150* Corequisite: *None*

This course examines the application of psychological theories and principles to the educational process and setting. Topics include learning and cognitive theories, achievement motivation, teaching and learning styles, teacher and learner roles, assessment, and developmental issues. Upon completion, students should be able to demonstrate an understanding of the application of psychological theory to educational practice. *This course has been approved for transfer under the*

CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (On Demand)

PSY 281 Abnormal Psychology 3 0 0 3

Prerequisite: *PSY 150* Corequisite: *None*

This course provides an examination of the various psychological disorders, as well as theoretical, clinical, and experimental perspectives of the study of psychopathology. Emphasis is placed on terminology, classification, etiology, assessment, and treatment of the major disorders. Upon completion, students should be able to distinguish between normal and abnormal behavior patterns as well as demonstrate knowledge of etiology, symptoms, and therapeutic techniques. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (F., Sp.)

REL - Religion

REL 110 World Religions 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course introduces the world's major religious traditions. Topics include Primal religions, Hinduism, Buddhism, Islam Judaism, and Christianity. Upon completion, students should be able to identify the origins, history, beliefs, and practices of the religions studied. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC). (F., Sp.)

REL 211 Intro to Old Testament 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is a survey of the literature of the Hebrews with readings from the law, prophets, and other writings. Emphasis is placed on the use of literary, historical, archeological, and cultural analysis. Upon completion, students should be able to use the tools of critical analysis to read and understand Old Testament literature. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (F., S.)

REL 212 Intro to New Testament 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is a survey of the literature of first-century Christianity with readings from the gospels, Acts, and the Pauline and pastoral letters. Topics include the literary structure, audience, and religious perspective of the writings, as well as the historical and cultural context of the early Christian community. Upon completion, students should be able to use the tools of critical analysis to read and understand New Testament literature. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.

REL 221 Religion in America 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course is an examination of religious beliefs and practice in the United States. Emphasis is placed on mainstream religious traditions

and non-traditional religious movements from the Colonial period to the present. Upon completion, students should be able to recognize and appreciate the diversity of religious traditions in America. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. (On Demand)

SEC - Information Systems Security

SEC 110 Security Concepts 2 2 0 3

Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces the concepts and issues related to securing information systems and the development of policies to implement information security controls. Topics include the historical view of networking and security, security issues, trends, security resources, and the role of policy, people, and processes in information security. Upon completion, students should be able to identify information security risks, create an information security policy, and identify processes to implement and enforce policy. This course is also available through the Virtual Learning Community (VLC). (S.)

SEC 160 Security Administration I 2 2 0 3

Prerequisite: *NET 126* Corequisite: *None*

This course provides an overview of security administration and fundamentals of designing security architectures. Topics include networking technologies, TCP/IP concepts, protocols, network traffic analysis, monitoring, and security best practices. Upon completion, students should be able to identify normal network traffic using network analysis tools and design basic security defenses. This course is also available through the Virtual Learning Community (VLC). (F.)

SEC 175 Perimeter Defense 1 4 0 3

Prerequisite: *NET 126* Corequisite: *None*

This course introduces the principles of securing networks using routers and firewalls. Topics include networking protocols, threat mitigation, firewall configuration, authentication, authorization, intrusion detection, encryption, IPSec, VPNs, and remote access technologies. Upon completion, students should be able to secure internal networks using router and firewall technologies. (F.)

SEC 285 Systems Security Project 1 4 0 3

Prerequisite: *CTI-110, CTI-120, CTI 141, CTI 240* Corequisite: *None*
CTS-115, NOS 120, NOS 230,
SEC 160 and SEC 175

This course provides the student the opportunity to apply the skills and competencies acquired in the program that focus on systems security. Emphasis is placed on security policy, process planning, procedure definition, business continuity, compliance, auditing, testing procedures and systems security architecture. Upon completion, students should be able to design and implement comprehensive information security architecture from the planning and design phase through implementation. (Sp.)

SGD - Simulation and Game Development

SGD 111 Introduction to SGD 2 3 0 3

Prerequisites: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course provides students with an introduction to simulation and game development. Topics include setting, storytelling, narrative, character design, interface design, game play, internal economy,

core mechanics, game genres, AI, the psychology of game design and professionalism. Upon completion, students should be able to demonstrate knowledge of the major aspects of simulation and game design and development. (F.)

SGD 112 SGD Design 2 3 0 3
Prerequisites: *CIS 070 or* Corequisite: *None*
appropriate computer skills test score

This course introduces the fundamentals of simulation and game design. Topics include industry standards and design elements for simulations and games. Upon completion, students should be able to design simple simulations and/or games. (Sp.)

SGD 113 SGD Programming 2 3 0 3
Prerequisites: *CIS 070 or* Corequisite: *None*
appropriate computer skills test score

This course introduces the fundamentals of programming languages and tools employed in simulation and game development. Emphasis is placed on programming concepts used to create simulations and games. Upon completion, students should be able to program simple games and/or simulations. (Sp.)

SGD 114 3D Modeling 2 3 0 3
Prerequisites: *CIS 070 or* Corequisite: *None*
appropriate computer skills test score

This course introduces the tools required to create three dimensional (3D) models. Emphasis is placed on exploring tools used to create 3D models. Upon completion, students should be able to create and animate 3D models using 3D modeling tools. (Sp.)

SGD 116 Graphic Design Tools 2 2 0 3
Prerequisites: *None* Corequisites: *None*

This course introduces students to computer-based graphic design tools and their use within the context of simulation and game design. Topics include texture creation, map creation, and introduction to advanced level graphic design techniques. Upon completion, students should be able to competently use and explain industry-standard graphic design software. (F.)

SGD 117 Art for Games 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces students to the basic principles of art and how they apply to simulations and games. Emphasis is placed on learning to develop industry quality concept art for characters and other assets, as well as techniques needed to create such art. Upon completion, students should be able to create their own industry standard concept art for use in SGD projects. (S.)

SGD 134 SG Quality Assurance 2 2 0 3
Prerequisite: *None* Corequisite: *None*

This course provides an introduction to software quality assurance as it relates to simulation and game development. Emphasis is placed on designing testing tools, bug databases, and on learning methodologies required for systematic, detail-oriented testing procedures for the simulation and game industry. Upon completion, students should be able to demonstrate the proper skills to obtain a job as a quality assurance tester in the simulation/game industry. (F.)

SGD 135 SG Serious Games 3 0 0 3
Prerequisite: *None* Corequisite: *None*

This course provides students with an overview of serious games and


their applications in immersive learning and education. Emphasis is placed on developing games for education, corporate training, and medical/military simulations. Upon completion, students should be able to design their own serious games. (S.)

SGD 158 SGD Business Management 3 0 0 3
Prerequisites: *None* Corequisites: *None*

This course introduces the business side of the interactive game industry. Emphasis will be placed on licenses, serious games, psychological profiling, publisher/developer relations, and contract negotiation skills. Upon completion, students should be able to understand how a game evolves from concept to the customer. (F.)

SGD 159 SGD Production Management 3 0 0 3
Prerequisites: *None* Corequisites: *None*

This course introduces the techniques and methods used in interactive game production and how to manage a project. Emphasis is placed on scheduling, production plans, marketing and budgeting. Upon completion, students should be able to manage a team, track production, and understand the process of project management. (S.)

SGD 162 SG 3D Animation 2 3 0 3
Prerequisites: *SGD 114* Corequisites: *None*

This course introduces the fundamental principles of 3D animation used in simulation and game development. Emphasis is placed on a historical survey of 3D animation, aspects of the 3D animation techniques. Upon completion, students should be able to produce 3D character sketches, morph simple objects, create walk and run cycles and develop professional storyboards. (F.)

SGD 164 SG Audio/Video 2 3 0 3
Prerequisites: *None* Corequisite: *None*

This course introduces various aspects of audio and video and their application in simulations and games. Topics include techniques for producing and editing audio and video for multiple digital mediums. Upon completion, students should be able to produce and edit audio and video for simulations and games. (Sp.)

SGD 168 Mobile SG Programming I 2 3 0 3
Prerequisite: *None* Corequisite: *None*

This course introduces the mobile simulation and game programming

process. Topics include mobile simulation/game programming, performance tuning, animation, sound effects, music, and mobile networks. Upon completion, students should be able to apply simulation/game programming concepts to the creation of mobile simulations and games. (S.)

SGD 174 SG Level Design 2 3 0 3

Prerequisites: *None* Corequisite: *None*

This course introduces the tools used to create levels for real-time simulation and games. Topics include level design, architecture theory, modeling for 3D engines and texturing methods. Upon completion, students should be able to design simple levels using industry standard tools. (F.)

SGD 212 SGD Design II 2 3 0 3

Prerequisite: *SGD 112* Corequisite: *None*

This course covers the advanced principles of simulation and game design. Topics include advanced design concepts in simulation and game development. Upon completion, students should be able to design an advanced simulation or game. (F.)

SGD 214 3D Modeling II 2 3 0 3

Prerequisite: *SGD 114* Corequisite: *None*

This course introduces the tools used to create and animate advanced 3 dimensional models. Emphasis is placed on identifying and utilizing the tools required to create and animate advanced 3D models. Upon completion, students should be able to create and animate advanced 3D models using 3D modeling tools. (F.)

SGD 274 SG Level Design II 2 3 0 3

Prerequisite: *SGD 174* Corequisite: *None*

This course introduces the advanced tools used to create levels for real-time simulations and games. Topics include advanced level guide and architecture theory, concepts related to "critical path" and "flow," game balancing, playtesting and storytelling. Upon completion, students should be able to design complex levels using industry standard tools. (Sp.)

SGD 289 SGD Project 2 3 0 3

Prerequisite: *SGD 212 AND SGD 214* Corequisite: *None*

This course provides students with the opportunity to create a functional simulation or game with minimal instructor support. Emphasis is placed upon verbal and written communication, skill documentation, professional presentation and user training. Upon completion, students should be able to create and professionally present a fully functional simulation or game.(Sp.)

SOC - Sociology

SOC 210 Introduction to Sociology 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course introduces the scientific study of human society, culture, and social interactions. Topics include socialization, research methods, diversity and inequality, cooperation and conflict, social change, social institutions, and organizations. Upon completion, students should be able to demonstrate knowledge of sociological concepts as they apply to the interplay among individuals, groups, and societies. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/*

Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course. This course is also available through the Virtual Learning Community (VLC). (F., Sp., S.)

SOC 213 Sociology of the Family 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course covers the institution of the family and other intimate relationships. Emphasis is placed on mate selection, gender roles, sexuality, communication, power and conflict, parenthood, diverse lifestyles, divorce and remarriage, and economic issues. Upon completion, students should be able to analyze the family as a social institution and the social forces which influence its development and change. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (On Demand)*

SOC 220 Social Problems 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course provides an in-depth study of current social problems. Emphasis is placed on causes, consequences, and possible solutions to problems associated with families, schools, workplaces, communities, and the environment. Upon completion, students should be able to recognize, define, analyze, and propose solutions to these problems. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (F., Sp., On Demand)*

SOC 225 Social Diversity 3 0 0 3

Prerequisite: *RED 090 or ENG 095* Corequisite: *None*
or DRE 098

This course provides a comparison of diverse roles, interests, opportunities, contributions, and experiences in social life. Topics include race, ethnicity, gender, sexual orientation, class, and religion. Upon completion, students should be able to analyze how cultural and ethnic differences, evolve and how they affect personality development, values, and tolerance. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. This course is also available through the Virtual Learning Community (VLC). (On Demand)*

SOC 230 Race and Ethnic Relations 3 0 0 3

Prerequisite: *None* Corequisite: *None*

This course includes an examination of the various aspects of race and ethnicity and how these lead to different experiences, opportunities, problems, and contributions. Topics include prejudice, discrimination, perceptions, myths, stereotypes, and intergroup relationships. Upon completion, students should be able to identify and analyze relationships among racial and ethnic groups within the larger society. *This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences. This course has been approved for transfer under the ICAA as a general education course in Social/Behavioral Sciences. (On Demand)*

SOC 242 Sociology of Deviance 3 0 0 3Prerequisite: *None*Corequisite: *None*

This course provides an overview of deviant behavior and the processes involved in its definition, causation, prevention, control, and treatment. Topics include theories of causation, social control, delinquency, victimization, criminality, the criminal justice system, punishment, rehabilitation, and restitution. Upon completion, students should be able to identify and analyze issues surrounding the nature and development of social responses to deviance. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

SPA - Spanish**SPA 111 Elementary Spanish I** 3 0 0 3Prerequisite: *None*Corequisite: *SPA 181*

This course introduces the fundamental elements of the Spanish language within a cultural context. Emphasis is placed on the development of basic listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Spanish and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts. This course is also available through the Virtual Learning Community (VLC).* (F., Sp., On Demand.)

SPA 112 Elementary Spanish II 3 0 0 3Prerequisite: *SPA 111 (C or better)*Corequisite: *SPA 182*

This course is a continuation of SPA 111 focusing on the fundamental elements of the Spanish language within a cultural context. Emphasis is placed on the progressive development of listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Spanish and demonstrate further cultural awareness. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (F., Sp., On Demand.)

SPA 120 Spanish for the Workplace 3 0 0 3Prerequisite: *None*Corequisite: *None*

This course offers applied Spanish for the workplace to facilitate basic communication with people whose native language is Spanish. Emphasis is placed on oral communication and career-specific vocabulary that targets health, business, and/or public service professions. Upon completion, students should be able to communicate at a functional level with native speakers and demonstrate cultural sensitivity. (On Demand)

SPA 181 Spanish Lab 1 0 2 0 1Prerequisite: *None*Corequisite: *None*

This course provides an opportunity to enhance acquisition of the fundamental elements of the Spanish language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Spanish and demonstrate cultural awareness. *This course has*

been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement. (F., Sp., On Demand)

SPA 182 Spanish Lab 2 0 2 0 1Prerequisite: *SPA 181 (C or better)*Corequisite: *None**and SPA 111*

This course provides an opportunity to enhance acquisition of the fundamental elements of the Spanish language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Spanish and demonstrate cultural awareness. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (F., Sp., On Demand)

SPA 211 Intermediate Spanish I 3 0 0 3Prerequisite: *SPA 112 (C or Better)*Corequisite: *SPA 281*

This course provides a review and expansion of the essential skills of the Spanish language. Emphasis is placed on the study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate effectively, accurately, and creatively about the past, present, and future. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

SPA 212 Intermediate Spanish II 3 0 0 3Prerequisite: *SPA 211 (C or Better)*Corequisite: *SPA 282*

This course provides a continuation of SPA 211. Emphasis is placed on the continuing study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate spontaneously and accurately with increasing complexity and sophistication. *This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. This course has been approved for transfer under the ICAA as a general education course in Humanities/Fine Arts.* (On Demand)

SPA 281 Spanish Lab 3 0 2 0 1Prerequisite: *SPA 182 (C or Better)*Corequisite: *None*

This course provides an opportunity to enhance the review and expansion of the essential skills of the Spanish language. Emphasis is placed on the study of authentic and representative literary and cultural texts through the use of various supplementary learning media and materials. Upon completion, students should be able to communicate effectively, accurately, and creatively about the past, present, and future. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

SPA 282 Spanish Lab 4 0 2 0 1Prerequisite: *SPA 281 (C or Better)*Corequisite: *None*

This course provides an opportunity to enhance the review and expansion of the essential skills of the Spanish language. Emphasis is placed on the continuing study of authentic and representative literary and cultural texts through the use of various supplementary learning media and materials. Upon completion, students should be able to

communicate spontaneously and accurately with increasing complexity and sophistication. *This course has been approved for transfer under the CAA as a premajor and/or elective course requirement. This course has been approved for transfer under the ICAA as a premajor and/or elective course requirement.* (On Demand)

SST - Sustainability Technologies

SST 120 Energy Use Analysis 2 2 0 3

Prerequisites: *None*

Corequisites: *None*

This course introduces the principles of analyzing energy use, energy auditing tools and techniques, conservation techniques, and calculating energy savings. Topics include building system control theory, calibrating digital controls, energy loss calculations, and applicable conservation techniques. Upon completion, students should be able to demonstrate an understanding of energy use, audits, and controls in the analysis of energy consumption. (Sp.)

TRF - Turfgrass Management

TRF 110 Intro Turfgrass Cult & ID 3 2 0 4

Prerequisite: *None*

Corequisite: *None*

This course covers the principles of reproduction, growth development, species characteristics, establishment and maintenance of golf courses and sports fields, and lawns. Topics include principles of reproduction, growth development, species characteristics, establishment and maintenance of golf courses and sports fields, and lawn applications. Upon completion, students should be able to identify turfgrass species and develop an establishment and maintenance plan for high quality turf areas in accordance with sustainable practices. (F.)

TRF 120 Turfgrass Irrigat & Design 2 4 0 4

Prerequisite: *None*

Corequisite: *None*

This course covers the basic techniques involved in the design, layout, installation, and use of water-wise turfgrass irrigation systems. Topics include types of irrigation systems, components of the systems, materials available for use, and economic considerations. Upon completion, students should be able to complete a functional design for a turfgrass irrigation system according to sustainable practices. (Sp.)

TRF 152 Landscape Maintenance 2 2 0 3

Prerequisites: *None*

Corequisite: *None*

This course introduces the tasks of landscape maintenance. Emphasis is placed on lawns, shrubs, trees, flowers, and ground covers. Upon completion, students should be able to maintain a landscape area on a year-round schedule. (F.)

TRF 210 Turfgrass Eqmt Mgmt 1 4 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers the operation and maintenance of specialized turfgrass management equipment. Topics include small engine use and repair; operation, maintenance, and repair of turfgrass management equipment; organization of shop areas; and safety considerations. Upon completion, students should be able to operate and maintain turfgrass management equipment. (F.)

TRF 230 Turfgrass Mgmt Apps 1 2 0 2

Prerequisite: *None*

Corequisite: *None*

This course introduces specific sports field design, installation, and maintenance. Topics include natural grass croquet courts and baseball, soccer, and football fields. Upon completion, students should be able


to perform specific tasks in layout, field marking, and preparing for tournament play. (F.)

TRF 240 Turfgrass Pest Control 2 2 0 3

Prerequisite: *None*

Corequisite: *None*

This course covers detection and identification of turfgrass pests with emphasis on methods of sustainable management. Topics include pest identification with an understanding of pesticides used, application procedures, and costs involved in sustainable management programs. Upon completion, students should be able to identify turfgrass pests, select the proper pesticide, develop pest management programs, and/or use integrated pest management. (Sp.)

TRF 260 Adv Turfgrass Mgmt 3 2 0 4

Prerequisite: *TRF 110*

Corequisite: *None*

This course covers the principles and practices involved in turfgrass management. Topics include choosing the best management practice in mowing, pest control, fertilization, irrigation, traffic control, air control, budgeting, and materials procurement. Upon completion, students should be able to demonstrate knowledge of the principles covered and select and apply the best practices in turfgrass management. (Sp.)

TRN - Transportation Technology

TRN 110 Intro to Transport Tech 1 2 0 2

Prerequisite: *None*

Corequisite: *None*

This course covers workplace safety, hazardous materials, environmental regulations, hand tools, service information, basic concepts, vehicle systems, and common transportation industry terminology. Topics include familiarization with major vehicle systems, proper use of various hand and power tools, material safety data sheets, and personal protective equipment. Upon completion, students should be able to

demonstrate appropriate safety procedures, identify and use basic shop tools, and describe government regulations regarding transportation repair facilities. (F.)

TRN 111 Chassis Maint/Light Repair 2 6 0 4
Prerequisite: *None* Corequisite: *None*

This course covers maintenance and light repair of transportation suspension, steering, and brake systems. Topics include general servicing and inspection procedures of steering and suspension systems, wheels and tires, and drum and disc brakes including hydraulic and power-assist units. Upon completion, students should be able to perform maintenance and light repair of transportation suspension, steering, and brake systems.

TRN 112 Powertrain Main/Light Repair 2 6 0 4
Prerequisite: *None* Corequisite: *None*

This course covers maintenance and light repair of transportation engines, automatic and manual transmission/transaxles, engine performance systems, and HVAC systems. Topics include general servicing and inspection procedures of engines, engine lubrication and cooling systems, automatic and manual transmission/transaxles, HVAC components, and fuel, air induction, and exhaust systems. Upon completion, students should be able to perform maintenance and light repair of transportation engines, automatic and manual transmission/transaxles, engine performance systems, and HVAC systems.

TRN 120 Basic Transp Electricity 4 3 0 5
Prerequisite: *None* Corequisite: *None*

This course covers basic electrical theory, wiring diagrams, test equipment, and diagnosis, repair and replacement of batteries, starters, and alternators. Topics include Ohm's Law, circuit construction, wiring diagrams, circuit testing, and basic troubleshooting. Upon completion, students should be able to properly use wiring diagrams, diagnose, test, and repair basic wiring, battery, starting, charging, and electrical concerns. (F.)

TRN 140 Transp Climate Control 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course covers the theory of refrigeration and heating, electrical/electronic/pneumatic controls, and diagnosis and repair of climate control systems. Topics include diagnosis and repair of climate control components and systems, recovery/recycling of refrigerants, and safety and environmental regulations. Upon completion, students should be able to diagnose and repair vehicle climate control systems. (S.)

TRN 140A Transp Climate Cont Lab 1 2 0 2
Prerequisite: *None* Corequisite: *TRN 140*

This course provides experiences for enhancing student skills in the diagnosis and repair of transportation climate control systems. Emphasis is placed on reclaiming, recovery, recharging, leak detection, climate control components, diagnosis, air conditioning equipment, tools and safety. Upon completion, students should be able to describe the operation, diagnose, and safely service climate control systems using appropriate tools, equipment, and service information. (S.)

TRN 170 PC Skills for Transp 1 2 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces students to personal computer literacy and Internet literacy with an emphasis on the transportation service industry. Topics include service information systems, management systems, computer-based systems, and PC-based diagnostic equipment. Upon

completion, students should be able to access information pertaining to transportation technology and perform word processing. (F.)

TRN 180 Basic Welding for Transp 1 4 0 3
Prerequisite: *None* Corequisite: *None*

This course covers the terms and procedures for welding various metals used in the transportation industry with an emphasis on personal safety and environmental health. Topics include safety and precautionary measures, setup/operation of MIG equipment, metal identification methods, types of welds/joints, techniques, inspection methods, cutting processes and other related issues. Upon completion, students should be able to demonstrate a basic knowledge of welding operations and safety procedures according to industry standard. (F.)

WEB - Web Technologies

WEB 111 Intro to Web Graphics 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces the creation of web graphics, and addressing problems peculiar to WWW display using appropriate software. Topics include web graphics file types, optimization, RGB color, web typography, elementary special effects, transparency, animation, slicing, basic photo manipulation, and other related topics. Upon completion, students should be able to create graphics, such as animated banners, buttons, backgrounds, logos, and manipulate photographic images for Web delivery.

WEB 115 Web Markup and Scripting 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces Worldwide Web Consortium (W3C) standard client-side Internet programming using industry-established practices. Topics include JavaScript, markup elements, stylesheets, validation, accessibility, standards, and browsers. Upon completion, students should be able to develop hand-coded web pages using current markup standards. *This course is also available through the Virtual Learning Community (VLC).*

WEB 151 Mobile Application Dev I 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces students to programming technologies, design and development related to mobile applications. Topics include accessing device capabilities, industry standards, operating systems, and programming for mobile applications using an OS Software Development Kit (SDK). Upon completion, students should be able to create basic applications for mobile devices.

WEB 182 PHP Programming 2 2 0 3
Prerequisite: *CIS 070 or appropriate computer skills test score* Corequisite: *None*

This course introduces students to the server-side, HTML-embedded scripting language PHP. Emphasis is placed on programming techniques required to create dynamic web pages using PHP scripting language features. Upon completion, students should be able to design, code, test, debug, and create a dynamic web site using the PHP scripting language.

WBL - Work Based Learning

WBL 110 World of Work 1 0 0 1
Prerequisite: *None* Corequisite: *None*

This course covers basic knowledge necessary for gaining and maintaining employment. Topics include job search skills, work ethic, meeting employer expectations, workplace safety, and human relations. Upon completion, students should be able to successfully make the transition from school to work. (F., Sp., S.)

WBL 111 Work-Based Learning I 0 0 10 1
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)

WBL 112 Work-Based Learning I 0 0 20 2
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)

WBL 115 Work-Based Learning Seminar I 1 0 0 1

Prerequisite: *None*
Corequisite: *WBL 111 or WBL 112 or WBL 113 or WBL 114*
This course description is available in individual departments.
(F., Sp., S.)

WBL 121 WBL Work-Based Learning II 0 0 10 1
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)

WBL 122 Work-Based Learning II 0 0 20 2
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)

WBL 131 Work-Based Learning III 0 0 10 1
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)


WBL 132 Work-Based Learning III 0 0 20 2
Prerequisite: *None* Corequisite: *None*

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies. (F., Sp., S.)

WLD - Welding

WLD 110 Cutting Processes 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces oxy-fuel and plasma-arc cutting systems. Topics include safety, proper equipment setup, and operation of oxy-fuel and plasma-arc cutting equipment with emphasis on straight line, curve and bevel cutting. Upon completion, students should be able to oxy-fuel and plasma-arc cut metals of varying thickness. (F.)

WLD 112 Basic Welding Processes 1 3 0 2
Prerequisite: *None* Corequisite: *None*

This course introduces basic welding and cutting. Emphasis is placed on beads applied with gases, mild steel fillers, and electrodes and the capillary action of solder. Upon completion, students should be able to set up welding and oxy-fuel equipment and perform welding, brazing, and soldering processes. (Sp., F.)

WLD 115 SMAW (Stick) Plate 2 9 0 5
Prerequisite: *None* Corequisite: *None*

This course introduces the shielded metal arc (stick) welding process. Emphasis is placed on padding, fillet, and groove welds in various positions with SMAW electrodes. Upon completion, students should be able to perform SMAW fillet and groove welds on carbon plate with prescribed electrodes. (F.)

WLD 116 SMAW (Stick) Plate/Pipe 1 9 0 4
Prerequisite: *WLD 115* Corequisite: *None*

This course is designed to enhance skills with the shielded metal arc (stick) welding process. Emphasis is placed on advancing manipulative skills with SMAW electrodes on varying joint geometry. Upon completion, students should be able to perform groove welds on carbon steel with prescribed electrodes in the flat, horizontal, vertical, and overhead positions. (Sp.)

WLD 121 GMAW (MIG) FCAW/Plate 2 6 0 4
Prerequisite: *None* Corequisite: *None*

This course introduces metal arc welding and flux core arc welding processes. Topics include equipment setup and fillet and groove welds with emphasis on application of GMAW and FCAW electrodes on carbon steel plate. Upon completion, students should be able to perform fillet

STUDENT HANDBOOK 2017-2018


This catalog/student handbook is current as of July 1, 2017.
Check the WCC online catalog/student handbook at waynecc.edu/catalog/ for the most up-to-date information.
It is the responsibility of all students to read, understand, and adhere to the contents of the General Catalog and Student Handbook.

GENERAL INFORMATION

Bookstore

Wayne Community College maintains a bookstore for the convenience of students. Course supplies and required textbooks (new, used, e-text, rentals), novelties, clothing, electronics, and graduation attire may be purchased in the bookstore. Visit the website at www.wayneccbookstore.com for fast and easy textbook information and on-line ordering. Hours of operation are Monday, Tuesday, and Thursday from 8:00 a.m. to 4:00 p.m., Wednesday from 8:00 a.m. to 5:00 p.m. and Friday from 8:00 a.m. to 1:00 p.m. Extended hours are available at the start of each semester and other times as needed. Summer hours will vary. The store's return policy allows a student two days from the purchase date to return textbooks with the original receipt. Books must be in the same condition as purchased and in original unopened shrink-wrap. Electronics, clothing, and supplies are not refundable. Students may sell books back at any time during the year except at the beginning of each semester while financial aid is open for charging. Let us help you with your textbook needs. Stop by, call (919) 705-0475, or visit the website from the link on the College home page.

Career Services

Career Services offers guidance to students and to the general public to assist individuals in making informed decisions concerning their education, employment and career goals. Individuals may interact with Career Services through a variety of methods including group activities, one-on-one sessions, interactive seminars and workshops, as well as through self-directed, web-based resources. General topics include: career assessment, career exploration, and the job search process. Career Services works closely with local employers to organize an annual Career Fair, a part-time Job Fair, and a Volunteer Fair. For more information, contact (919) 739-7005 or go to www.waynecc.edu/counseling/career-services.com.

Child Care Center

Wayne Community College operates a 5-star state-licensed child care facility offering full-time care for children ages six weeks to five years. The WCC Child Care Center is open to the public, but placement preference is given to WCC students, faculty, and staff. The Center is open Monday through Friday, 7:00 a.m. to 6:00 p.m. For enrollment information, students should contact the Center at (919) 739-6750.

Children on Campus

Children under the age of 18 who are not enrolled in a College or WEMCHS program are not permitted on campus other than while in the company of a parent or guardian who is conducting business with the College. Children are not allowed in classrooms, laboratories, offices, or the student lounge without permission of a College senior administrator. Children should not be left unattended in vehicles at any time. The College will not assume responsibility or liability for any minor children. Students bringing minors to class will be asked to leave and will be referred to the Director of Counseling Services.

Programs approved by the College to use facilities will be exempt from this procedure if the children are supervised by designated adults. Campus tours and student groups visiting the College must be accompanied by a College staff member.

College Transfer Advising Center

The College Transfer Advising Center offers students pursuing Associate in Arts, Associate in Science, Associate in Engineering, and Associate in General Education degrees a central location to seek

academic advising. The purpose of the Advising Center is to serve, guide, and support students preparing to transfer to a four-year college/university or preparing to apply for limited admission allied health programs. The Center is located on the first floor of the Wayne Learning Center. For more information, call (919) 739-6755.

Counseling Services

Counselors are available to assist students with academic and personal concerns and to facilitate educational planning, career planning, and future planning. General academic information, counseling services for students with disabilities, short-term clinical services, assistance with the Allied Health limited admission process, career services, and placement testing are services provided. For additional information or to schedule an appointment, call (919) 739-6732.

Dental Assisting Clinic

The Wayne Community College Dental Department operates a dental assisting clinic for students, faculty, staff, and the general public from February to July by application process only. For an appointment, call (919) 739-6780 or come by the clinic Monday through Thursday to pick up an application.

Dental Hygiene Clinic

The Wayne Community College Dental Department operates a hygiene clinic for students, faculty, staff, and the general public. The days of operation of the clinic vary from semester to semester. Patients should be prepared to remain in the clinic for a morning appointment from 9:00 a.m. to 12:00 p.m. and for an afternoon appointment from 1:00 to 4:00 p.m. For an appointment, call (919) 739-6780 or come by the clinic Monday through Thursday.

Distance Education Services

Distance Education Department staff are available in-person, by phone, or e-mail to assist students with issues or questions related to working in Moodle courses. The Distance Education Department is located in Wayne Learning Center, room 305. Alternatively, contact the DE help desk at (919)739-7023 or (919)739-7029 or by e-mail at: wcc-de@waynecc.edu Students must present their WCC Identification or answer questions verifying their identity.

Gmail

Each student at WCC will have a student e-mail account. To log in to your student e-mail account, go to www.waynecc.edu and click on Student E-mail. WCC has partnered with Google for both student and employee e-mail through Google Apps for Education. If you have ever used Gmail, you'll find your student e-mail very familiar. You will also have access to many of the Google Apps for Education, such as Google Drive, Google Docs, Hangout, and more. Gmail is user-friendly and full of features that can be customized to fit each student's personal preference. Student e-mail accounts should be checked daily, as WCC uses e-mail as a primary method of communication with students.

Identification Card

All WCC curriculum students are required to obtain and maintain an identification card. Students must have their ID's available and should display their ID's at all times while on campus. Periodic ID checks are conducted by the Office of Campus Police and any employee may ask to see your ID.

Each student receives only one free ID card at the semester of entry. Damaged or lost ID cards will be replaced at a cost of \$5 per ID. Call the Student Activities Office at (919) 739-6740 or (919) 739-6742 for office hours and other information.

STUDENT ID CARDS ARE VALIDATED EACH SEMESTER IN THE BUSINESS OFFICE OR STUDENT ACTIVITIES OFFICE UPON PAYMENT OF FEES WITH A SEMESTERLY VALIDATION STICKER.

Intellectual Property

The College acknowledges the need to protect ownership rights in intellectual property as illustrated by, but not limited to, literary, dramatic, musical, artistic, and other intellectual and creative works as well as inventions, trade secrets, and computer software which are copyrightable or patentable.

Inventions, discoveries, copyrightable and other creative works that have the potential to be brought into practical use may result from the activities of Wayne Community College employees or students in the course of their duties or through the use, by any person, of Wayne Community College resources such as facilities, equipment, or funds.

The primary purpose of this intellectual property policy is to provide the necessary protections and incentives to encourage both the discovery and development of new knowledge and its transfer for the public benefit; a secondary purpose is to guide the generation of revenue for Wayne Community College and the Creators.

Upon the emergence of issues or disputes relating to intellectual property, the President will appoint an ad hoc Intellectual Property Committee composed of equal numbers of faculty and staff to make recommendations to the President concerning the disposition of the issue. In cases where a student is involved, a member of the Student Government Association will also be appointed to the committee. The President will make the final decision on the issue.

For more information and the full Intellectual Property Policy, go to www.waynecc.edu/intellectual-property.

Lost and Found

Lost and found articles are kept in the Campus Police Office (1st floor, Wayne Learning Center, Room 195). Articles that are not reclaimed will be disposed of or turned over to appropriate agencies after 30 days.

Online Courses with Moodle

Online courses are similar to traditional college courses. However, students learn by employing computer technologies and the Internet to access course materials. Online courses are offered as part of the College's regular scheduled classes.

The College's online platform, Moodle, is an e-learning management system used for online course delivery. Moodle allows instructors to place course syllabi, lecture notes, assignments, discussion forums and other resources online allowing students 24/7 access to the course. More information and Moodle support documentation is available online at <http://moodle.waynecc.edu>. Students must have Internet access in order to connect with Moodle, complete assignments, and communicate with instructors and students. Refer to the WCC Online Services Student Login web page: <http://www.waynecc.edu/online-services/> to format username and initial password.

Open Computer Lab

The Open Computer Lab is located in Magnolia 215 and is available to WCC students with a valid student ID card. It contains 50 PCs, printers and a scanner. All instructional software offered by the College, along with Internet connectivity, is available. Consult the website for hours of operation.

Parking Decal

Students parking on the WCC campus are required to have a valid parking decal. Each student receives only one free parking decal. Decals are valid for one academic year (Fall, Spring, Summer). Additional parking decals can be purchased in the Business Office for \$2 each. A valid license plate number is required to obtain a parking decal. Call the Student Activities office at (919) 739-6740 or (919) 739-6742 for office hours and other information.

Publications

Student publications may be published with sufficient student interest and administrative support. WCC maintains editorial authority and expects student publications to meet the same standard of quality as all other College publications. The College employee or editorial group overseeing the publication follows current College publication guidelines.

Refunds

Tuition Refund Policy - Curriculum Students

In accordance with 1E SBCCC 900.98, a refund cannot be made except under the following circumstances:

- A 100 percent refund shall be made if the student officially withdraws prior to the first day of class(es) of the academic semester as noted in the College calendar. Also, a student is eligible for a 100 percent refund if the class in which the student is officially registered is cancelled due to insufficient enrollment.
- A 75 percent refund shall be made if the student officially withdraws from the class(es) prior to or on the official 10 percent point of the semester.
- For classes beginning at times other than the first week (seven calendar days) of the semester, a 100 percent refund shall be made if the student officially withdraws from the class prior to the first class meeting. A 75 percent refund shall be made if the student officially withdraws from the class prior to or on the 10 percent point of the class.
- A 100 percent refund shall be made if the student officially withdraws from a contact hour class prior to the first day of class(es) of the academic semester or if the college cancels the class. A 75 percent refund shall be made if the student officially withdraws from a contact hour class on or before the 10th calendar day of the class.

To comply with applicable federal regulations regarding refunds, federal regulations will supersede the state refund regulations stated in this rule.

If a student should die during the semester (prior to or on the last day of examinations), having paid the required tuition for a semester, all tuition and fees for that semester may be refunded to the estate of the deceased (upon request) or to the Department of Education if the student was a Pell recipient.

Note: Tuition refunds and student activity refunds will not be considered for amounts of \$5 or less, except when a course fails to materialize; then all the student's tuition and fees shall be refunded.

Financial Aid Title IV Refund

If a student completely withdraws or reduces course load after the term has started, they may be required to repay a portion or all of their student financial aid. If a student officially or unofficially withdraws from the College or stops attending classes prior to the 60 percent point of the term, they may be responsible for the repayment of all or a portion of any Title IV aid aid received. This may include the Federal Pell Grant. If a student withdraws from all classes prior to the 35 percent point of the term, they may be responsible for repaying all of a portion of state

grant funds received. This includes the NC Community College Grant and NC Education Lottery Scholarship. Failure to repay a balance owed to the College will result in a restriction being placed on the student's record. A restriction will prevent students from registering and receiving financial aid in future terms.

Student Activity Fee Refund Policy - Curriculum Students

A 100 percent refund shall be made if the student officially withdraws prior to the first day of class(es) of the academic semester as noted in the College calendar. Also, a student is eligible for a 100 percent refund if the class in which the student is officially registered is cancelled due to insufficient enrollment.

Financial Aid Drops, Withdrawals and Overpayments

Students who cancel aid, have aid revoked, or who do not plan to attend classes are responsible for officially dropping or withdrawing from any classes for which they are registered. Failure to cancel unwanted classes before the first day of the term may result in a financial liability to the College.

Students who drop classes and reduce their course load during the semester may not be eligible for the entire award offered. Students are advised to consult with the Financial Aid Office to determine what impact dropping classes may have.

Students who completely withdraw from school, officially or unofficially, before completion of 60% of the term may be required to repay all or a portion of unearned Title IV aid to the College or to the U.S. Department of Education. Title IV aid includes the Federal Pell Grant. Students who completely withdraw from school before completion of 35% of the term may be required to repay all or a portion of any unearned state grant funds. State grant funds include the NC Community College Grant and NC Education Lottery Scholarship. Repayment of unearned funds to the College or the U.S. Department of Education is known as an overpayment.

Scheduled Student Events

Only activity fee-paying students who present valid WCC identification cards shall be permitted to attend any activity sponsored by Student Activities or the WCC Student Government Association.

Any student organization which plans to have a club event or activity should observe the following procedures and instructions:

- A. Approval must be obtained from the Student Activities Coordinator and the Student Government Association.
- B. The place and date for the event must be reserved and any necessary deposit paid. Campus facilities, in general, must be reserved through the R25 Event Scheduler.
- C. At least one club advisor must be present for the duration of the event.

College rules and regulations governing students and guests, including the Student Code of Conduct, are applicable to all club events and activities whether on or off campus. Clubs must adhere to the following:

- A. The sponsoring student organization must uphold the Student Code of Conduct and be accountable for the behavior and activities of all people attending the event, whether on or off campus, including travel.
- B. Failure to follow the above procedures and instructions will result in the postponement or cancellation of the event or the application of sanctions as outlined in the Student Code of Conduct.
- C. A club event which, in the judgment of the advisors and administration, does not adhere to Wayne Community College standards is subject to denial or immediate termination.

No group or student organization may sell food on campus without permission of the Chief of Administrative Services -- at least three weeks in advance -- or the Coordinator of Student Activities.

(On Campus) SGA approved organizations must schedule all food sales, events, and/or solicitations with the Coordinator of Student Activities. All other organizations must receive approval from the Chief of Administrative Services or his/her designee.

(Off Campus) SGA approved organizations must have prior approval for off-campus functions by the Student Activities Coordinator.

Student Lounge

The College provides a Student Lounge for the convenience of curriculum students. Students are expected to follow rules as posted in the lounge. Failure to follow rules or instructions by College officials will result in dismissal from the Student Lounge.

Student Right-To-Know

Wayne Community College is committed to informing enrolled and prospective students about the probabilities of success in our programs as well as current job market information. The United States Department of Education requires that each institution of higher education publish completion rates for individuals who entered as full-time students and who completed their curriculum programs within one-and-one half times the time allowed for the program in the academic catalog. The average rate of persistence toward degree completion of students is available in the Office of Admissions and Records.

Disability Services

Wayne Community College is committed to seeing that students with disabilities have equal access to all programs of study. In accordance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, students will receive reasonable accommodations to assure equal access to all services, programs and activities. Students with disabilities should contact the Disability Services Counselor in Counseling Services and present documentation of the disability. **Students needing accommodations should make arrangements with the Disability Services Counselor as soon as the need becomes known in order to provide ample time for arrangements to be made. Call (919) 739-6729 or TTY (919) 583-8544. Students needing accommodations must request accommodations each semester they are enrolled from the Disability Service Counselor.**

Wayne Community College has adopted an internal grievance procedure providing for prompt and equitable resolution of complaints that arise from any action prohibited by the Americans with Disabilities Act. Students with complaints should contact the Disability Service Counselor.

Technology at Wayne

Wayne Community College provides educational support technology services to all students, faculty and staff. Those services include open computer labs, open WiFi access, WCC e-mail and alert messaging, Moodle, WCC WebAdvisor, the WCC Library online, and the Online Resource Center. Students are expected to adhere to the WCC Technology Acceptable Use Policy (TAUP). For more details on services and the TAUP, go to www.waynecc.edu/online-services/technology-at-wayne/taup. Each student who registers for six or more semester hours credit is required to pay a \$16 technology fee; each student who registers for less than six semester hours credit is required to pay an \$8 technology fee.

Vending

Vending machines are located on the first floor of WLC (snacks/sandwiches/drinks), 2nd floor of Magnolia (snacks/drinks), 1st floor of Hocutt (snacks/drinks), 2nd floor of Walnut (snacks/drinks), outside the north entrance to Pine (drinks only), at the WAYNE WORKS Center, and at the Aviation Classroom Building (drinks only).

STUDENT HONORS

Dean's List

Wayne Community College recognizes outstanding academic achievement through the Dean's List. The Dean's List is composed of students who are enrolled for at least 12 semester hours (9 semester hours for summer term) and earn a grade point average of at least 3.60 and less than 4.0 for the semester, with no grade below "C". A grade of I (incomplete), X (credit by exam), or R (re-enroll) will exclude a student from the Dean's List.

Honors Program

The purpose of the Honors Program is to offer a challenging educational atmosphere of enrichment and exploration for students enrolled in AA, AS, and AE programs. The program is designed for students who have excelled in the classroom, who have proven to be self-disciplined in their studies, and who have demonstrated a commitment to learning. The Honors Program includes opportunities for service-learning, leadership training, and extended studies. The aim for Wayne Community College is to help accelerated students better prepare themselves to transfer to a four year educational institution and to excel in leadership roles in their profession and in the community. For more information, contact Deniz Tuck, Honors Coordinator, at 919-739-6851, e-mail: datuck@waynecc.edu, or visit Dogwood 309.

President's List

Wayne Community College recognizes outstanding academic achievement through the President's List. The President's List is composed of students who are enrolled for at least 12 semester hours (9 semester hours for summer term) and earn a grade point average of 4.0 for the semester. A grade of I (incomplete), X (credit by exam), or R (re-enroll) will exclude the student from the President's List.

Who's Who Among Students at WCC

Who's Who Among Students at WCC honors Wayne Community College's leading students for their individual excellence and the contributions they make to the College and community. Recognition is highly selective; less than one percent of the student body is selected for this honor annually.

Qualifications for consideration for inclusion in Who's Who include the following:

1. Candidates must have been enrolled during the current academic year.
2. Candidates must have earned a minimum GPA of 2.50 in a minimum of 18 semester hours credit during the semesters of eligibility.
3. Candidates must have participated in campus and community activities and demonstrated outstanding diligence, maturity, leadership, and potential for future success.

STUDENT CLUBS AND ORGANIZATIONS

Wayne Community College encourages students to be active in affairs of the institution. Through student clubs and organizations, students will find opportunities for entertainment, friendships, leadership, and service to the College and community.

All student clubs and organizations must be approved by the Student Activities Coordinator and the Student Government Association (SGA). Each student club and organization must meet and adhere to the guidelines established by the SGA and the Office of Student Activities. Any student club or organization failing to observe such rules will be

subject to appropriate sanction including having its charter suspended. In order for a student club to be approved by and afforded membership in the SGA, the following stipulations must be met:

- (a) Maintain an active membership of at least 6 activity fee-paying students.
- (b) Maintain a functional constitution which:
 - 1) assures against discrimination based on race, color, creed, handicap, age, sex, or national origin, and
 - 2) does not violate College policy or local, state, or federal laws.
- (c) Maintain at least two active faculty/staff advisors who have been approved by the Associate Vice President or his/her designee.
- (d) Submit a list of club officers to the SGA and Student Activities Coordinator annually with updates during the year if changes occur.
- (e) Perform at least one SGA-approved on-campus and one off-campus service project per academic year.
- (f) Student clubs and organizations must maintain bank accounts, through the Wayne Community College Business Office.
- (g) Student clubs and organizations must submit a Presidential Report to the SGA by the second week in April.
- (h) Student club and organization representatives must attend SGA monthly meetings as specified in the Bylaws.
- (i) Student representatives cannot officially represent multiple student clubs or organizations at SGA monthly meetings or official club activities.
- (j) SGA officers can only officially represent SGA at the SGA monthly meetings (although they can be members of other student clubs and organizations).
- (k) Student clubs and organizations who meet all of the above stipulations are eligible for club seed money.

The following are Wayne Community College student clubs and organizations that have indicated they will be active in the 2017-2018 academic year - pending official approval. Students should contact the advisors to learn more about the student clubs and organizations.

- Agriculture Club
- Agri-Women's Club
- Associate Degree Student Nurse Association Level I
- Associate Degree Student Nurse Association Level II
- BUDO Club
- Criminal Justice Club
- Dental Assisting Club
- Dental Hygiene Club
- Fine Arts Club
- Fishing Club
- Forestry Club
- Honors Club
- Human Services Club
- Medical Assisting Student Association
- Multicultural Club
- Pharmacy Technician Student Association
- Phi Theta Kappa
- Practical Nursing Club
- Pre-Health Club
- Real Steel Bison
- The Light Club (WCC Christian Club)
- Victorian Gaming Club
- Wayne Community College Association of Nursing Students (WCCANS)
- Wayne Community College Future Leaders of the World (WCC FLOW)
- Wayne Community College Student Veterans Association (WCCSVA)

STUDENTS' RIGHTS, RESPONSIBILITIES AND JUDICIAL PROCEDURES

I. PURPOSE

The purpose of this section is to define student rights and describe the Student Code of Conduct and judicial and grievance procedures.

II. PROCEDURE

- A. All rights and privileges guaranteed to every citizen by the Constitution of the United States and by the state of North Carolina shall not be denied any student.
- B. Students are free to pursue their educational goals. Appropriate opportunities for learning in the classroom and on the campus shall be provided for by the College. Student performance will be evaluated solely on an academic basis, not on opinions or conduct in matters unrelated to academic standards.
- C. Students have the right to freedom of expression, inquiry, and assembly without restraint or censorship subject to reasonable and non-discriminatory rules and regulations regarding time, place, and manner.
- D. Students have the right to inquire and to propose improvements in policies, regulations and procedures affecting the welfare of students through established student government procedures, campus committees, and college offices.
- E. The Family Educational Rights and Privacy Act of 1974 provides safeguards regarding the confidentiality of and access to student records and this Act will be adhered to by the College. Students and former students have the right to review their official records and to request a hearing if they challenge the contents of these records. No records shall be made available to unauthorized personnel or groups outside the College without the written consent of the student involved except under legal compulsion.
- F. Due process procedures are established to guarantee a student accused of a Student Code of Conduct violation the right of a hearing, a presentation of charges, evidence for charges, the right to present witnesses on one's behalf and to hear witnesses on behalf of the accuser(s), the right to counsel, and the right to appeal. No disciplinary sanctions other than immediate dismissal from class or activity (only for duration of said activity) may be imposed upon any student without due process. Exceptions may be made in consideration of the health/safety of the College community.

III. ACADEMIC INTEGRITY

Wayne Community College expects all students to maintain the highest standards of academic integrity. A violation of academic integrity includes but is not limited to the following:

- Acquiring or attempting to acquire possession of any academic material not intended for students (test information, research papers, notes, etc.)
- Receiving or giving help or attempting to receive or give help during a test
- Submitting papers or reports (that are supposed to be original work) which are not entirely the student's own, not giving credit for others' work (plagiarism), etc.
- Permitting one's academic work to be represented as the work of another
- Substituting for another student in order to meet course requirements
- Use of cell phones or other electronic communication devices in the classroom setting unless under the instructor's direction.
- Intentional plagiarism is a form of intellectual theft that violates widely recognized principles of academic integrity. Plagiarism may occur with respect to unpublished as well as

published material. Intentional plagiarism is the act of representing the words, ideas, or data of another as one's own without providing proper attribution to the author through quotation, reference, or footnote.

At the discretion of the instructor, any student who violates the academic integrity of the College will be subject to one or more of the following sanctions:

- Student receives a grade of "0" on the assignment or test
- Student receives "F" in course
- Student is removed from program if they are enrolled in a limited enrollment program.

All violations of academic integrity must be reported to the instructor's immediate supervisor. Students may be subject to the disciplinary procedures and sanctions described herein. All students have the right to appeal any decision by the instructor, division chair, or designee according to the Grade Appeal Process.

IV. STUDENT CODE OF CONDUCT

The College reserves the right to maintain a safe and orderly educational environment for students and staff. Therefore, when, in the judgment of college officials, a student's conduct disrupts or threatens to disrupt the college community, appropriate disciplinary action will be taken to restore and protect the sanctity of the community. Students and student organizations are expected to conduct themselves in accordance with generally accepted standards of scholarship and morality. This expectation applies to all students and student organizations at College-sponsored events whether on-campus, off-campus, or at a distance. The purpose of this code is not to restrict student rights but to protect the rights of individuals in their academic pursuits.

The following regulations set forth rules of conduct which prohibit certain types of student behavior. Violation of one or more of the following regulations may result in the application of one or more sanctions.

- A. Academic Dishonesty - taking or acquiring possession of any academic material (test information, research papers, notes, etc.) from a member of the College staff or student body without permission; receiving or giving help during tests; submitting papers or reports (that are supposed to be original work) that are not entirely the student's own; not giving credit for others' work (plagiarism).
- B. Theft of, misuse of, or damage to College property; or theft of or damage to property of a member of the College community or a campus visitor on College premises or at College functions; unauthorized entry upon the property of the College or into a College facility or a portion thereof which has been restricted in use and thereby placed off limits; unauthorized presence in a College facility after closing hours.
- C. Possession of or use of alcoholic beverages or being in a state of intoxication on the College campus or at College sponsored or supervised functions off-campus or in College owned vehicles. Possession, use or distribution of any illegal drugs, except as expressly permitted by law. Any influence which may be attributed to the use of drugs or of alcoholic beverages shall not in any way limit the responsibility of the individual for the consequences of his/her actions.
- D. Lewd or indecent conduct including public, physical or verbal action (profanity) or distribution of or wearing clothes bearing obscene or libelous written material to the extent that such conduct is disruptive to the mission of the College.
- E. Mental or physical abuse of any person on College premises or at College-sponsored or College-supervised functions, including verbal or physical actions which threaten or endanger the health or safety of any such persons or which promote hatred or racial prejudice.
- F. Any act, comment, or behavior which is of a sexually suggestive

or harassing nature and which in any way interferes with a student's or an employee's performance or creates an intimidating, hostile or offensive environment.

- G. Intentional obstruction or disruption of teaching, research, administration or disciplinary proceedings, or other College activities, including public service functions, and other duly authorized activities.
- H. Occupation or seizure in any manner of College property, a College facility or any portion thereof for a use inconsistent with prescribed, customary, or authorized use.
- I. Participating in or conducting an assembly, demonstration or gathering in a manner which threatens or causes injury to person or property; which interferes with free access to, ingress or egress of College facilities; which is harmful, obstructive or disruptive to the educational process or institutional functions of the College; remaining at the scene of such an assembly after being asked to leave by a representative of the College staff.
- J. Possession or use of a weapon, anything reasonably resembling a weapon, or anything designed to inflict serious bodily injury on the WCC campus is strictly prohibited except as allowed by law. An implement used for the purpose of inflicting serious bodily injury, regardless of the implement's intended use, will be considered a weapon. The WCC campus is defined as all buildings, College vehicles, walkways, out-of-door areas, campus grounds, parking lots and the instructional areas of off-campus College programs and courses.
- K. Setting off a fire alarm or using or tampering with any fire safety equipment, except with reasonable belief in the need for such alarm or equipment.
- L. Gambling.
- M. Smoking or use of tobacco products or any items containing or reasonably resembling tobacco or tobacco products on the WCC campus. This includes all buildings, facilities, College vehicles, walkways, out-of-door areas, campus grounds, parking lots and the instructional areas of off-campus College programs and courses.
- N. Violation of College regulations regarding the operation and parking of motor vehicles.
- O. Forgery, alteration, or misuse of College documents, records, or instruments of identification with intent to deceive. Falsification of admissions documents resulting in incorrect information which could be used in the consideration of admission to the College, financial aid, or limited admissions programs.
- P. Failure to comply with instructions of College officials acting in performance of their duties.
- Q. Violation of the terms of disciplinary probation or any College regulation during the period of probation.
- R. Fiscal irresponsibility such as failure to pay College-levied fines, failure to repay College-funded loans, or the passing of worthless checks to College officials.
- S. Violation of a local, state, or federal criminal law on College premises adversely affecting the College community's pursuit of its proper educational purposes.
- T. Use of cell phones or other electronic communication devices in the classroom unless under the instructor's direction.
- U. Eating or drinking in classrooms, laboratories, shops, and the Library is prohibited. Any exceptions must be requested in writing and pre-approved by the appropriate administrator.
- V. Computer misconduct including any activity that violates College computer and internet usage policies (e.g., TAUP) including any prohibited internet activities.

V. DISCIPLINARY PROCEDURES

The Director of Counseling Services as designated by the Associate Vice President of Academic and Student Services and hereafter referred to as Director will be responsible for handling judicial procedures. The Associate Vice President of Academic and Student Services may handle judicial procedures in the absence of the Director. *Note: Continuing Education disciplinary matters are handled by the Associate Vice President of Continuing Education Services. Basic Skills matters are handled by the Director of Basic Skills – see Basic Skills Handbook. All sanctions and procedures apply to all students, whether traditional or distance.

- A. Immediate Dismissal - If an act of misconduct threatens the health or well-being of any member of the academic community or seriously disrupts the function and good order of the College, an instructor or College employee may direct student(s) involved to cease and desist such conduct and advise them that failing to cease and desist will result in immediate dismissal. If the student(s) fail to cease and desist, the instructor or College employee may then dismiss the student(s) from the event, activity, or the class (until the next class meeting). The instructor or a College employee may dismiss the student(s) from either the class or the College until a resolution of the matter can be made. The instructor or College employee invoking such dismissal must make a formal charge in writing to the Director noting the individual(s) involved and the nature of the infraction as soon as possible but no more than five (5) business days following the incident or knowledge of the incident (exceptions for Title IX). The Director shall resolve the matter in a timely fashion utilizing the steps outlined below.
- B. Responsibility for Implementation - The Director is responsible for implementing student discipline procedures.
- C. Disciplinary Procedures - In order to provide an orderly procedure for handling student disciplinary cases in accordance with due process and justice, the following procedures will be followed:
 - 1. Charges: Any College employee or student may file charges with the Director against any student or student organization for violations of College regulations. The individual(s) making the charge must complete a Charge Form (available from the Director) stating:
 - a. name of the student(s) involved,
 - b. the alleged violation of the specific Code of Conduct,
 - c. the time, place, and date of the incident,
 - d. names of persons directly involved or witnesses to the infractions,
 - e. any action taken that relates to the matter,
 - f. desired solution(s).
 The completed Charge Form must be forwarded to the Director within five (5) business days of the incident or knowledge of the incident (exceptions for Title IX).
 - 2. Investigation and Decision: Within five (5) business days after the charge is filed, the Director shall complete a preliminary investigation of the charge and shall schedule a meeting with the student. After discussing the alleged infraction with the student, the Director may act as follows:
 - a. Drop the charges.
 - b. Impose a sanction consistent with those listed.
 - c. Refer the student to a College office or community agency for services.
 - 3. Notification: The Director shall send a certified letter to the student's last known address on file with the Office of Admissions and Records providing the student with a list of the charges, the Director's decision, and instructions governing the appeal.

process. A copy will also be sent to the complainant. Failure of the student to accept receipt of the letter within six (6) business days of letter postmark ends the appeal procedure and the student forfeits his or her right to appeal.

VI. SANCTIONS

- A. Reprimand: A written communication which gives official notice to the student that any subsequent offense against the Student Code of Conduct will carry heavier penalties because of this prior infraction.
- B. General Probation: An individual may be placed on General Probation when involved in a minor disciplinary offense. General Probation has two important implications: the individual is given a chance to show capability and willingness to observe the Student Code of Conduct without further penalty; secondly, if the individual errs again, further action will be taken. This probation will be in effect for no more than two (2) semesters. Specific stipulations may be included in the terms of probation.
- C. Restrictive Probation: Restrictive Probation becomes a matter of record and results in limitations being placed on the student and/or loss of good standing. Restrictive conditions may limit the student's access to physical locations on the campus, dates and times the student can be on the campus, or activity in the College community. If the individual is restricted from activity in the College community, they will not be eligible for initiation into any local or national organization, and may not receive any College award or other honorary recognition. The individual may not occupy a position of leadership or responsibility with any College or student organization, publication, or activity. This probation will be in effect for not less than two (2) semesters. Any violation of Restrictive Probation may result in immediate suspension.
- D. Restitution: Paying for damaging, misusing, destroying, or losing property belonging to the College, College personnel, or students.
- E. Withholding transcript, diploma, registration, or participation in graduation ceremonies: Imposed when financial obligations are not met. (Student will not be allowed to register until all financial obligations are met.)
- F. Loss of Academic Credit or Grade: Imposed as a result of academic dishonesty.
- G. Interim Suspension: Exclusion from class and/or other privileges or activities, as set forth in the notice, until a final decision has been made concerning the alleged violation.
- H. Suspension: Exclusion from class(es), and/or all other privileges or activities of the College, for a period of not less than two (2) semesters. This sanction is reserved for those offenses warranting discipline more severe than probation or for repeated misconduct. Students who receive this sanction must get specific written permission from the Director before returning to campus and are placed on two (2) semesters of probation upon return.
- I. Expulsion: Dismissing a student from campus for an indefinite period losing student status. The student may be readmitted to the College only with the approval of the President.
- J. Group Probation: This is given to a College club or organized group for a specified period of time. If group violations are repeated during the term of the sentence, the charter may be revoked or activities restricted. Specific stipulations may be included in the terms of probation.
- K. Group Restriction: Removing College recognition for a group, club, society, or other organization during the semester in which the offense occurred or for a longer period (usually not

more than one (1) other semester). While under restriction, one or more of the following will apply: the group may not seek or add members, hold or sponsor events in the College community, or engage in other activities as specified.

- L. Group Charter Revocation: Removal of College recognition for a group, club, society, or other organization for a minimum of two (2) years. Re-charter after that time must be approved by the President.

NOTE: Failure to Comply: Failure to comply with the rules of the College may result in criminal charges filed against the student(s). Statute 14-288.4 of the North Carolina Criminal Law forbids disorderly conduct in any educational institution. The first offense under this statute would be a Class 2 misdemeanor; a second offense would be a Class 1 misdemeanor; a third offense or subsequent offense would be a Class 1 felony.

VII. APPEALS PROCEDURE

A student who disagrees with the decision of the Director may request a hearing before the Disciplinary Review Committee. This written request must include the reason why the Director's response is unsatisfactory and must be received by the Director within three (3) business days after receipt of the Director's decision. The Director shall refer the matter to the Disciplinary Review Committee together with a report of the nature of the alleged misconduct, the name of the complainant, the name of the student against whom the charge has been filed, and the relevant facts revealed by the Director's investigation.

- A. Committee Composition, Role, and Authority - The composition, role and authority of the Disciplinary Review Committee shall be as follows:
 1. Committee membership will consist of:
 - a. A minimum of three faculty/staff members appointed by the President.
 - b. Three student members appointed by the Student Government Association and approved by the President.
 - c. One employee, appointed by the President, to serve as Committee Chair who will vote only in case of a tie.
 - d. The Director as an ex-officio, non-voting member.
 2. The Role of the Committee:
 - a. Committee members will serve one year from the beginning of fall semester through summer semester with replacements appointed by the President or SGA if necessary.
 - b. At least two faculty/staff members and two students plus the Chair must be present in order for the Committee to conduct business.
 - c. The Committee shall hear and render decisions concerning student appeals.
 3. The Authority of the Committee:
 - a. The Committee shall have the authority to adopt temporary rules of procedure consistent with this code.
 - b. The Committee shall have the authority to render written advisory opinions to the Associate Vice President concerning student rights, responsibilities and judicial procedures.
- B. Procedures for Hearing before the Disciplinary Review Committee
 1. Procedural Responsibilities of the Director. The Committee must meet within ten (10) business days after receipt of a request for a hearing (excluding school breaks). A postponement may be granted by the Chair upon written request of either party, if the reason stated justifies such action. At least five (5) business days prior to the date set for

- the hearing, the Director shall send a certified letter to the student's last known address on file with the Office of Admissions and Records providing the student with the following information:
- a. A restatement of the charge or charges.
 - b. The time and place of the hearing.
 - c. A statement of the student's basic procedural rights.
 - d. A list of witnesses.
 - e. The names of committee members.
- In addition, if the student(s) decides to have counsel and/or witness(es) present at the hearing, the student must provide (in writing) to the Director the name of the counsel and/or witness(es) at least two (2) business days prior to the scheduled hearing. If not properly submitted, it is at the discretion of the Committee to allow the counsel and or witness(es) to participate.
- On written request of the student, the hearing may be held prior to the expiration of the five-day (5) notification period, if the Director concurs with this change.
2. Basic procedural rights of students include the following:
 - a. The right to counsel. An individual serving in the role of counsel cannot be a witness during the hearing.
 - b. The right to produce witnesses on one's behalf. An individual serving in the role of witness cannot serve in the role of counsel.
 - c. The right to request, in writing and with substantial reasons, the President to disqualify any member of the Committee for prejudice or bias. A request for the disqualification of a committee member must be submitted at least three (3) business days prior to the hearing. If such disqualification occurs, the appropriate nominating body shall appoint a replacement to be approved by the President.
 - d. The right to present evidence.
 - e. The right to know the identity of the person(s) bringing the charge(s), unless there is sufficient cause (as determined by the appropriate area Vice President) for the person bringing the charge to fear reprisal.
 - f. The right to hear witnesses on behalf of the person(s) bringing the charge(s), unless there is sufficient cause (as determined by the appropriate area Vice President) for the witness to fear reprisal.
 - g. The right to testify or to refuse to testify without such refusal being detrimental to the student.
 - h. The right to appeal the decision of the Committee to the President who will review the official record of the hearing. The appeal must be in writing and must be received within three (3) business days after receipt of the Committee's decision. If the student fails to submit the appeal by the deadline, the appeal procedure ends and the student forfeits his or her right to further appeal.
 - i. If a student fails to attend the hearing (the Committee will wait 10 minutes), the appeal procedure ends and the student forfeits his or her right to further appeal.
 3. Prohibitions - Neither the student nor his or her representatives (counsel, family, friends, etc.) shall contact a Disciplinary Review Committee member, College witnesses, the President, members of the Board of Trustees, or other community constituents prior to the Disciplinary Review proceedings. Such contact constitutes a breach in the disciplinary process and may adversely affect the hearing.
 4. The Conduct of the Committee Hearings
 - a. Hearings before the Committee shall be confidential and shall be closed to all persons except the following:
 - (1) The student.
 - (2) Counsel.
 - (3) Witnesses who shall:
 - (a) Give testimony singularly and in the absence of other witnesses.
 - (b) Leave the committee meeting room immediately after completion of the testimony.
 - (4) Security - Campus Police and Security may be present at the hearing.
 - b. Upon completion of a hearing, the Committee shall meet in executive session to determine concurrence or non-concurrence with the original finding and to recommend sanction, if applicable.
 - c. Decisions of the Committee shall be made by majority vote. In case of a tie, the Chair shall vote to break the tie. The official record of the committee's decision is noted in writing from the Chair and kept by the Director.
 - d. Within two (2) business days after the decision of the Committee, the Director shall send a certified letter to the student's last known address on file in the Office of Admissions and Records providing the student with the Committee's decision. A copy of this letter will be sent to the complainant. Failure to accept receipt of the letter within six (6) business days of letter postmark ends the appeal procedure and the student/complainant forfeits his or her right to further appeal.
- C. Appeal to the President – If the student or complainant refuses to accept the findings of the Committee, either may appeal in writing to the President within three (3) business days after receipt of the Committee's decision. This written request must include the reason why the Committee's response is unsatisfactory and must be received by the President within the time frame or the appeal process ends and the party forfeits his or her right to the appeal. The President shall have the authority to:
 1. Review the findings of the proceedings of the Disciplinary Review Committee.
 2. Hear from the student, the complainant, the Director, and Disciplinary Review Committee before ruling on an appeal.
 3. Approve, modify, or overturn the decision of the Disciplinary Review Committee.
 4. Inform the student and the complainant in writing of the decision within ten (10) business days after receipt of the appeal. Failure to accept receipt of the letter within (6) six business days of letter postmark ends the appeal procedure and the party forfeits his or her right to further appeal.
 - D. Appeal to the Board of Trustees' Personnel, Student Services and Policy Committee – If the student or complainant refuses to accept the findings of the President, they may appeal in writing to the Personnel, Student Services, and Policy Committee of the Board of Trustees within three (3) business days after receipt of the President's decision. If the written appeal is not received by the Personnel, Student Services, and Policy Committee of the Board of Trustees within the time frame, the appeal process ends and the party forfeits his or her right to further appeal. The Personnel, Student Services, and Policy Committee for the Board shall review any information to date, conduct any additional inquiries deemed necessary, and render a decision within twenty (20) business days after receipt of the appeal. The decision of the Board of Trustees' Committee is final.

VIII. STUDENT GRIEVANCE PROCEDURE

- A. Purpose - The purpose of the Student Grievance Procedure is to assure students that grievances will be considered fairly, rapidly, and in a non-threatening atmosphere. It is not intended to initiate disciplinary action against a member of the faculty or staff or to alter College policy.

Students have the right to file a grievance when they have reason to believe that a condition, situation, or action affecting them is unjust, inequitable, a hindrance to effective performance, is in violation of written campus policies or procedures, or constitutes arbitrary, capricious, or unequal application of written campus policies or procedures. This includes alleged discrimination on the basis of age, sex, race, handicap or other conditions, preferences or behaviors (excluding sexual harassment complaints, which, due to their sensitive nature, would first be directed to the grievance officer appointed by the President, and only if not resolved by meeting with the grievance officer would then follow the remainder of the Grievance Procedure). This also includes academic matters (excluding individual grades except where the above conditions apply - see Grade Appeal Process).

B. Procedures

1. First Step - The student must go to the instructor or staff member where the alleged problem originated. An attempt will be made to resolve the matter equitably and informally at this level. The conference must take place within five (5) business days after the incident which generated the complaint.
2. Second Step - If the grievance is not resolved at the informal conference, the student must talk with the faculty staff member's immediate supervisor (e.g. department chair) who will attempt to resolve the issue. This discussion must take place within five (5) business days after completion of step one.
3. Third Step - If the grievance is not resolved within the department, the student may file a written grievance. The student would obtain the Grievance Form from the Director of Counseling Services who will explain the grievance process to the student. The completed Grievance Form must be returned to the Director within five (5) business days after completion of step two. The Director will then refer the grievance to the appropriate administrator (e.g. division chair) involved. Within ten (10) business days after receipt of the Grievance Form, the administrator shall send a certified letter to the student's last known address on file in the Office of Admissions and Records providing the student with the administrator's decision. Failure to accept receipt of the letter within six (6) business days of letter postmark ends the appeal procedure and the student/complainant forfeits his or her right to further appeal.
4. Fourth Step - If the written statement of the administrator does not satisfy the grievant, the student may request to appear before the Student Grievance Committee. The student must submit a written request to the Director and the request must be received within three (3) business days after receipt of the administrator's response. The request shall include a copy of the original Grievance Form, a copy of the administrator's written response, and the reason why the administrator's response is unsatisfactory.

The Director shall immediately notify the President who shall insure that the Committee is organized in a manner consistent with Section C of this procedure (Student

Grievance Committee). The Director will send copies of the appeal to the members of the Committee, the employee, and the employee's supervisor. The employee against whom the grievance was filed shall be given an opportunity to respond in writing to the Chair of the Committee.

The Student Grievance Committee shall meet between five (5) and fifteen (15) business days after receipt of the request (excluding school breaks). A postponement may be granted by the Chair upon written request of either party, if the Chair deems appropriate.

The Committee shall function by the guidelines outlined for the Disciplinary Review Committee.

The Chair shall forward a copy of the Student Grievance Committee's decision to all parties involved and to the President within two (2) business days after the Committee's decision. Failure of any party to accept receipt of the letter within six (6) business days of letter postmark ends the appeal procedure and the party forfeits his/her right to further appeal.

5. Fifth Step - The Committee's decision may be appealed by either party involved to the President within three (3) business days after receipt of the Student Grievance Committee's decision. This written request must include the reason why the Student Grievance Committee's decision is unsatisfactory and must be received by the President within the time frame or the appeal process ends and the party forfeits his or her right to further appeal. The President shall review the Student Grievance Committee's findings, conduct any additional inquiries, and render a decision within ten (10) business days after receipt of the appeal. The President will notify the grievant by certified mail of the decision with a copy to the other party. Failure to accept receipt of the letter within six (6) business days of letter postmark ends the appeal procedure and the party forfeits his/her right to further appeal.
6. Sixth Step - The President's decision may be appealed by either party to the Board of Trustees' Personnel, Student Services and Policy Committee within three (3) business days after receipt of the President's decision. If the written appeal is not received by this Committee within the time frame, the appeal process ends and the party forfeits his or her right to further appeal.

The Personnel, Student Services, and Policy Committee shall review any information to date, conduct any additional inquiries, and render a decision within twenty (20) business days after receipt of the appeal. The decision of the Board of Trustees' Personnel, Student Services and Policy Committee is final.

- C. The Student Grievance Committee - The Disciplinary Review Committee may serve as the Student Grievance Committee or, at the direction of the President, a new committee may be formed for each grievance. Committee makeup and method of appointment will be the same as for the Disciplinary Review Committee.
- D. Rights of Parties Involved in a Grievance - When a grievance committee meeting is scheduled, the parties involved are entitled to:
 1. A written notice of the complaint.
 2. A written notice of the time and place of the meeting. This notice shall be forwarded to all parties at least five (5) business days prior to the meeting unless they waive this

requirement.

3. Review all available evidence, documents, or exhibits that each party may present at the meeting.
 4. Have access to the names of witnesses.
 5. Appear in person and present information on his or her behalf, call witnesses, and ask questions of any person present at the meeting.
 6. The right to counsel. The role of the person acting as counsel is solely to advise the client. The counsel shall not address the committee. An individual serving in the role of counsel cannot be a witness during the hearing.
 7. Each party will provide the Director of Counseling Services the name of the counsel and witnesses at least two (2) business days prior to the scheduled meeting.
 8. If the grievant fails to attend the meeting (the Committee will wait ten (10) minutes from the scheduled meeting time), the grievance procedure ends and the student forfeits his or her right to further appeal.
- E. Prohibitions - Neither party, nor their representatives (counsel, family, friends, etc.), shall contact a Student Grievance Committee member, the College witnesses, the President, members of the Board of Trustees, or other community constituents prior to the student grievance proceedings. Such contact constitutes a breach in the grievance process and may adversely affect the hearing.

IX. STUDENT COMPLAINTS

Currently-enrolled students may wish to complain about an issue related to the College outside of formal, established grievance or appeals processes, including but not limited to curriculum, class scheduling, registration, financial aid, facilities, or faculty. In accordance with federal consumer information and accreditation requirements, all areas that receive and resolve such complaints will maintain a log of the complaints and their resolution. In such cases, the student initiates the following process:

1. The student submits a Student Complaint Form.
2. The complaint form is routed to the Associate Vice President of Academic and Student Services and assigned to the appropriate administrator based on the nature of the complaint.
3. The assigned administrator follows up with resolution to the complaint within five (5) business days.
4. The administrator's response is final and is added to the official record of student complaints.

GRADE APPEAL PROCESS

Purpose

The purpose of this section is to describe the process by which a student may appeal the final grade given by an instructor for completion of a curriculum course. A student who wishes to appeal a grade given for assignments, rather than for the completion of a course, should see the appropriate instructor and/or Department Chair.

Procedure

A student has the right to appeal a course grade when he/she believes that his/her performance in a course has been incorrectly evaluated by the instructor. Any such appeal must be initiated no later than two business weeks following the completion of the course.

The first level of appeal, in all cases, should be to the instructor involved. Only if the issue cannot be resolved between the instructor and student should further appeals be made.

In that case, a student should make his/her appeal, in writing, to the appropriate Department Chair and should clearly set forth the basis for the student's belief that the evaluation is incorrect. The Department Chair will work with the instructor and, where appropriate, with the Dean, to review the student's appeal. The Department Chair, with the Dean's

input, will make a response to the student within one business week of the date of appeal.

If the student is not satisfied with the Department Chairs and Dean's decision, the student has the right to appeal that decision, in writing, to the Vice President of Academic and Student Services. The Vice President of Academic and Student Services may communicate with the instructor, Department Chair, and appropriate Dean in order to fully understand the basis for appeal. The Vice President of Academic and Student Services may appoint a peer review committee of curriculum faculty to act in an advisory capacity.

At the completion of this review and within one business week of the student's appeal, the Vice President of Academic and Student Services will make a decision and convey that decision to the student, the instructor, Department Chair and Dean involved. The decision of the Vice President of Academic and Student Services is final.

WCC STUDENT GOVERNMENT ASSOCIATION CONSTITUTION

Preamble

We, the students of Wayne Community College, in order to foster a spirit of cooperation and sense of community among students, faculty, staff, and other community residents, coordinate and regulate student activities, maintain a high standard for the college by upholding high standards of personal conduct, and develop good citizens through practical experiences, do hereby establish this Constitution for the Student Government Association of Wayne Community College.

Article I

Name - The name of this organization shall be the Student Government Association (SGA) of Wayne Community College.

Article II

Purpose - The Student Government Association of Wayne Community College shall serve as the official organization conducting the affairs of its members. The Student Government Association shall provide forums for students to engage in out-of-class student development activities and shall serve as direct liaison to the administration of the college.

Article III

Principles and Policies - The Student Government Association shall at all times uphold the principles and policies of Wayne Community College.

Article IV

Membership - The membership shall consist of all students who pay the student activity fee.

Article V

Administration - The Student Government Association shall be divided into two branches: Legislative and Executive.

- Section A. The General Assembly shall serve as the Legislative Branch of the Student Government Association.
- Section B. The Executive Board of Officers shall serve as the Executive Branch of the Student Government Association.

Article VI

Meetings - The General Assembly and the Executive Board of Officers of the Student Government Association shall hold four monthly meetings per semester.

- September and January meetings will be held on a Monday at 12 noon.
- October and February meetings will be held on a Tuesday at 4:00 p.m.

- November and March meetings will be held on a Wednesday at 12 noon.
- December and April meetings will be held on a Thursday at 4:00 p.m..

Meeting times will alternate to allow for all General Assembly representation. Meeting locations will be determined by SGA advisors. The President of the SGA may call for an unscheduled SGA meeting with at least seven calendar days notification. Robert's Rules of Order will be used and all questions of order shall be decided by Robert's Rules of Order Revised.

Article VII

Amendments - Amendments to the constitution and/or changes to the bylaws must be requested in the form of a motion during a Student Government Association meeting and may be requested by any member of the General Assembly or Executive Board of Officers. Amendments must be tabled for at least one meeting before the SGA can act on them. All amendments to the constitution or changes to the bylaws must be approved by a 2/3 vote of the General Assembly and Executive Board of Officers present during the meeting.

STUDENT GOVERNMENT ASSOCIATION BYLAWS

Article I. Legislative Branch (General Assembly)

- A. Membership** - The Student Government Association General Assembly shall consist of a minimum of one and a maximum of two voting representatives from each student club officially registered with the Student Government Association Executive Board of Officers and Student Activities Director. Selection or election of General Assembly Representatives shall be determined by each student club advisor. These representatives shall have full voting privileges during the Student Government Association meetings. Their names shall be submitted to the Executive Board of Officers and the Student Activities Director prior to the first meeting of the Fall Semester and updated as often as necessary.
- B. Attendance** - Representatives of the General Assembly must maintain regular attendance at all Student Government Association Meetings. In order for a club to be eligible to receive seed money, at least one representative must attend 50 percent of the Student Government Association Meetings. Any representative who is not accounted for during the roll call by the Executive Board Secretary will be counted as non present for that meeting.
- C. Representative Votes** - Proxy votes shall be accepted at the discretion of the Executive Board of Officers if they are typed and signed by both the student representative and the student's advisor prior to the start of the Student Government Association Meeting.
- D. Quorum** - At least 1/3 representation from the General Assembly must be present during SGA meetings in order to conduct a vote.
- E. Vacancies** - All vacancies should be filled within 30 days of the announcement of the vacancy by the club or club advisor.
- F. Grade Point Average** - All General Assembly Representatives shall maintain a minimum overall cumulative GPA of 2.00. Club advisors will be responsible for obtaining and keeping an accurate record of representatives' GPA averages. If a representative's GPA falls below the minimum 2.00 requirements, the club advisor must remove the representative from the General Assembly and replace him or her with a new representative who meets the minimum qualifications. These changes must be presented in writing within thirty days to the Executive Board of Officers and the Student Activities Director.

- G. Code of Conduct** - Because General Assembly representatives are in a leadership capacity, they should conduct themselves in a proper manner at all times. Any action on the part of a representative that would bring discredit to the General Assembly, Student Government Association, student body, faculty, staff, administration or Wayne Community College in general, whether he or she is serving in an official capacity or not, could result in dismissal from office by action being brought before the Executive Board of Officers, advisors, and WCC administration.

Article II. Executive Branch (Executive Board of Officers)

- A. Membership** - The Executive Board of Officers is made up of the President, Vice President, Secretary, standing committee chairpersons, and advisors. These officers and advisors are considered the Executive Board of the full Student Government Association and ex-officio members of all committees.
- B. Attendance** - The Executive Board of Officers is expected to attend all Executive Board and Student Government Association meetings. Officers must have all absences approved by the SGA advisors.
- C. Term of Office** - Each officer is elected to office for a term of one academic year and may not serve more than two consecutive years.
- D. Duties, Powers, Responsibilities, Privileges**
- 1. President** - The President shall:
 - a. be the official spokesperson for the SGA.
 - b. preside over all meetings of the Executive Board and Student Government Association.
 - c. serve as a non-voting member of the Board of Trustees of Wayne Community College.
 - d. not serve as an officer of any other organization and or club, while in office.
 - e. appoint all committee chairpersons except chairperson of the Nominating Committee.
 - f. meet with the advisor(s) of the SGA on a regular basis.
 - g. receive a scholarship in the form of a stipend equal to one-fourth of the in-state tuition reimbursed monthly during the term of office. This amount does not include student fees.
 - h. not vote in either the Executive Board or Student Government Association meetings unless to break a tie vote.
 - i. attend all state and district SGA meetings.
 - j. be responsible for items appearing on the agenda to come before the Executive Board and Student Government Association.
 - k. be responsible to assume all deadlines are being met by all committee chairpersons.
 - l. foster a spirit of unity among the General Assembly and Executive Board, committees, and the student body in general.
 - m. perform all other duties assigned by the General Assembly and/or Executive Board.
 - 2. Vice President** - The Vice President shall:
 - a. serve in any capacity the President is unable to attend.
 - b. serve as parliamentarian for the Student Government Association and Executive Board of Officers.
 - c. assume all duties, responsibilities, powers, and privileges of the President, if the President's office is vacated.
 - d. receive a scholarship in the form of a stipend equal to one-fourth of the in-state tuition reimbursed monthly

during the term of office. This amount does not include student fees.

- e. assist the President in his or her duties and responsibilities.
- f. be ex-officio member of all standing committees.
- g. be responsible for all physical arrangements at all Student Government Association and Executive Board meetings.
- h. meet with the President and advisors on a regular basis.
- i. attend all state and district SGA meetings.
- j. foster a spirit of unity among the General Assembly and Executive Board, committees, and the student body in general.
- k. perform all other duties assigned by the General Assembly, Executive Board and/or President of the SGA.

3. Secretary - The Secretary shall:

- a. be responsible for all written communication, maintenance of records, and the publication of minutes online for the Student Government Association and the Executive Board.
- b. record attendance and minutes at both Student Government Association and Executive Board meetings.
- c. attend all state and district SGA meetings.
- d. receive a scholarship in the form of a stipend equal to one-fourth of the in-state tuition reimbursed monthly during the term of office. This amount does not include student fees.
- f. meet with the President, Vice President and advisors on a regular basis.
- g. perform all other duties assigned by the General Assembly, Executive Board and/or President of the SGA.

E. Standing Committees

1. Public Information Chairperson shall:

- a. solicit help and support from other members of the SGA and student body to create posters and informative literature for upcoming events.
- b. submit for publication all necessary SGA news to be printed on the CamNet in a timely matter.
- c. communicate with WCC public information officer to develop effective media releases before submission to media sources.
- d. chair any committee meeting deemed to be a public information related project.
- e. give a report at all SGA meetings on committee activities.
- g. receive a scholarship in the form of a stipend equal to 1/4 of the in-state tuition reimbursed monthly during the term of office. This amount does not include student fees.

2. Special Populations Chairperson shall:

- a. recognize all special populations on the WCC campus, and give a report at all meetings related to the status of special needs students. Special populations includes, but is not limited to minorities, single parents, physically impaired, visually impaired, and those with various mental or physical disabilities.
- b. reaffirm, through planning of student activities, WCC's policy related to equal opportunities: (Wayne Community College is an Equal Opportunity/Affirmative Action College and accommodates the needs to individuals with disabilities/)

- c. chair any committee meeting deemed to be a special populations concern.
- d. relay any information to the public information officer that is deemed necessary to report to the student body of WCC related to special populations.
- e. receive a scholarship in the form of a stipend equal to one-fourth of the in-state tuition reimbursed monthly during the term of office. This amount does not include student fees.

3. Local Interactions Chairperson shall:

- a. chair any committee meeting deemed to be a local interaction concern.
- b. be aware of and report on situations and opportunities available both on campus and in the community at large that are deemed advantageous or of importance to the student body of WCC.
- c. maintain communication with the Goldsboro Chamber of Commerce related to identifying service opportunities in the Goldsboro/Wayne area.
- d. identify, plan, and organize participation in events on and off campus that are related to the service of the community population as well as the WCC student body.
- e. relay any local interactions information to the public information officer that is deemed necessary to report to the student body.
- f. receive a scholarship in the form of a stipend equal to 1/4 of the in-state tuition reimbursed monthly during the term of office. This amount does not include student fees.

F. Vacancies - Vacancies may occur automatically due to voluntary withdrawal from the College, suspension from the College, failure to register as a student, written resignation, cannot meet the minimum GPA requirements, any violation of the Student Code of Conduct, and/or cannot uphold their oath of office to WCC. Any vacancy in the President, Vice President, or Secretary position must be filled within 30 days of the vacancy. Chairperson vacancies will be filled at the discretion of the Executive Board of Officers and SGA advisors. The following procedures will be taken to fill a vacancy.

1. The vacancy must be announced to all students via official college e-mail, student notification systems, posters and flyers around campus.
2. Once the vacancy is announced, all interested applicants who meet the minimum qualifications for the position will be given one week to fill out and return the SGA application packet. Applications will be available in the Student Activities office to pick up the day the vacancy is announced and must be returned to the Student Activities office by 5:00 p.m. on the application deadline.
3. Interviews will be scheduled by the Executive Board. The Executive Board has 48 hours to vote and announce who will fill the office. A majority vote is required to make the decision official. The SGA President will vote only to break a tie or split decision.

G. Grade Point Average - All Executive Board Officers shall maintain a cumulative and semester grade point average of 2.50.

1. If the semester GPA falls below 2.50, the officer will be placed on probation for one academic semester.
2. If the semester GPA falls below 2.00, the officer must be removed from office.
3. All officers shall maintain a minimum of nine semester hours each academic semester. If an officer drops below nine hours, the officer will be removed from office.

H. Code of Conduct - Because Executive Officers are in a leadership capacity, they should conduct themselves in a proper manner at all times. Any action that would bring discredit to the General Assembly, Student Government Association, student body, faculty, staff, administration or Wayne Community College in general, whether he or she is serving in an official capacity or not, could result in dismissal from office by action being brought before the Executive Board of Officers, advisors, and WCC administration.

I. Candidates, Filing Procedures, Election

1. Candidates

- a. All Executive Officer candidates must have a 2.50 cumulative grade point average at the time of petitioning for an office.
- b. All candidates must have been enrolled as a curriculum student at least one semester prior to date of petition.

2. Filing Procedures

- a. All candidates must complete an SGA Officer Application which can be picked up in the Student Activities office. Applications must be submitted by 5:00 P.M. on the day of the application deadline. No applications will be accepted late.
- b. Eligible candidates who meet the minimum requirements to run for an office will be notified within 72-hours following the application deadline. Eligible candidates will have two weeks to campaign for office.
- c. All eligible candidates must participate in an open forum which will be open to the student body and scheduled by the SGA advisors.

3. Elections

- a. SGA advisors will determine the date for the election. Elections must be completed by the end of the last week in April in case a runoff election is required.
- b. Election results will be announced within 48 hours following the conclusion of the election

J. Oath of Office

1. Executive Officers- Executive Officers shall take their oath of office after the Board of Trustees meeting in March but prior to the last day of the spring semester. The President cannot take their oath of office until after the Board of Trustees Meeting in May.
2. The oath of office shall be as follows: I pledge to uphold the Student Government Association's Constitution and Bylaws and to abide by the regulations and policies as prescribed by the Trustees and Administration of Wayne Community College. I pledge to be fair in all my endeavors and to promote goodwill for Wayne Community College. I pledge to carry out the responsibilities for my office to the best of my ability and to promote harmony among all segments of the student body.

required. A Daily Incident Log is maintained by Campus Police and is accessible by visiting the Campus Police Department.

Campus Law Enforcement Authority

WCC Campus Police have complete police authority to apprehend and arrest anyone involved in illegal acts on-campus and areas immediately adjacent to the campus. Campus Police may also refer curriculum students to the Director of Counseling Services for possible disciplinary action if offenses involving College rules and regulations are committed.

Major offenses such as rape, murder, aggravated assault, robbery, and auto theft are reported to the local police and joint investigative efforts with investigators from WCC and the city police are deployed to solve these serious felony crimes. The prosecution of all criminal offenses, both felony and misdemeanor, are conducted by the North Carolina 8th Prosecutorial District in session at the Wayne County Courthouse.

Campus Police personnel work closely with local, state, and federal police agencies and have direct radio communication with the Goldsboro Police Department and Wayne County Sheriff's Office on the County Emergency Services network. The Campus Police Department is also a part of the Wayne County 911 Emergency System.

Notice: Wayne Community College is randomly patrolled by police K-9 units. All staff, students, visitors and vehicles on WCC property are subject to K-9 exposure.

Emergency Phone Numbers

EMERGENCY..... 911
 CAMPUS POLICE (919) 739-7050

Timely Warnings and Emergency Notifications

In the event that a situation arises, either on or off campus, that, in the judgment of the Chief of Campus Police, constitutes an ongoing or continuing threat, a campus-wide "timely warning" will be issued. The warning will be issued through the WCC Alert system. If a situation elevates to an immediate threat, an emergency notification will be issued using the WCC Alert system.

Depending on the particular circumstances of the crime, especially in all situations that could pose an immediate threat to the College community and individuals, Campus Police may also post a notice on the campus-wide MagicNet monitors as well as the College website: www.waynecc.edu, providing the College community with more immediate notification.

Anyone with information warranting a timely warning or emergency alert should immediately report the circumstances to Campus Police by phone (919-739-7050) or in person on the first floor of the Wayne Learning Center building, WLC-195.

Identity Checks

All employees, including Campus Police Officers, are empowered to stop and identify any person on campus. Anyone on campus should be prepared to show campus or other identification at all times. Any individual who disrupts the educational process, endangers someone else, or fails to identify themselves shall be asked or directed to leave the campus. If a person refuses to leave, student disciplinary action under the Student Code of Conduct and/or a second-degree trespass warning will be administered and failure to comply will result in trespass charges being filed.

Campus Access

There will be no access to Wayne Community College buildings during the hours of 11:00 p.m. to 7:00 a.m. During business hours, the College will be open to students, parents, employees, contractors, guests, and invitees. During non-business hours, access to all College facilities is by key, if issued, or by admittance via the Office of Campus Police staff. In the case of periods of extended closing, the College will admit only those with prior written approval to all facilities.

CAMPUS SAFETY AND SECURITY

Clery Act

Per the Clery Act, WCC makes available to all faculty, staff, and students an annual report which sets forth its policies on crime prevention issues and provides statistics on specific crimes which may occur on campus. This information can be obtained in hard copy from Campus Police as well as through www.waynecc.edu/safewayne.

Security Incident Reporting

Campus Police Officers are trained to observe and report. Upon receipt of a call, Campus Police Officers are dispatched immediately to the site of the complaint to render assistance, write an incident report, take statements from witnesses, and conduct follow-up inquiries as

Some facilities may have individual hours which may vary at different times of the year. Examples are the Fitness Center, the Library, and the Open Computer Lab. In these cases, the facilities will be secured according to schedules developed by the department responsible for the facility. Two persons must be present at all times when using a facility such as a shop, fitness center or laboratory where potential for injury exists. Students desiring access to any academic facility at any time must be accompanied by a staff member, preferably from that department.

Emergencies may necessitate changes or alterations to any posted schedules. Campus Police and Plant Maintenance routinely examine security issues such as landscaping, locks, alarms, lighting, and communications. Anyone can report concerns to the Office of Campus Police at any time by calling (919) 739-7050.

CRIMES, RULES AND REGULATIONS

Crimes and Illegal Acts

Illegal acts include but are not limited to the following:

1. All reportable crimes under the Clery Act, including any hate-motivated variations of those crimes.
2. Engaging in conduct which disrupts, disturbs, or interferes with the primary educational mission of the College.
3. Any other illegal act defined under federal law, state law, or local ordinance.

Anyone suspected of involvement in illegal acts should be reported to Campus Police as quickly as possible. Campus Police can be reached through the switchboard operator by dialing 0 or by dialing (919) 739-7050.

Weapons on Campus

It is against the laws of the State of North Carolina for weapons to be possessed on any property owned, leased, or occupied by any North Carolina educational institution, except as defined in the limited exception in North Carolina General Statute 14-269.2(k). This includes but is not limited to handguns, shotguns, rifles, BB guns, air rifles, tasers, bows, swords, and knives. If you have any questions relating to weapons on campus, contact Campus Police at (919) 739-7050.

Tobacco-Free Campus Policy

Smoking and use of any tobacco products or any items containing or reasonably resembling tobacco or tobacco products, including all forms of e-cigarettes or other "smokeless" devices, is prohibited on the WCC campus. This encompasses all buildings, vehicles, walkways, campus grounds, parking lots and instructional areas, including instructional areas of off-campus College programs and courses.

Criminal Activity Off Campus

Wayne Community College operates no off-campus student organization facilities. The Student Activities Coordinator oversees recognized clubs and club activities. Campus Police officers do not provide law enforcement service to activities off-campus as they are not within its jurisdictional authority. All students participating in club activities are subject to the Student Code of Conduct, regardless of venue. Campus Police officers enjoy a close working relationship with the local law enforcement agencies when violations of federal, state, or local laws surface.

Controlled Substances and Alcoholic Beverages

Promoting a drug and alcohol-free environment is everyone's responsibility. WCC supports and is committed to maintaining such an environment for the benefit of all on campus. The WCC campus has been designated "drug free." Therefore, in compliance with the Federal Drug-Free Workplace and Drug-Free Schools and Communities Act of 1988 (Public Law 101-690), it is the policy of this College that the

unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance or alcohol is prohibited while in the workplace, on College premises, or as part of any College-sponsored activities. Any employee or student violating this policy will be subject to disciplinary action up to and including termination or expulsion and referral for prosecution. The specifics of this policy as it relates to students are as follows:

1. The term "controlled substance" means any drug listed in 21 CFR Part 1308 and other federal regulations, as well as those listed in Article V, Chapter 90 of North Carolina General Statutes. Generally, these are drugs, which have a high potential for abuse. Such drugs include, but are not limited to, Heroin, Marijuana, Cocaine, PCP, and "Crack." They also include "legal drugs" which are not prescribed by a licensed physician. The term alcoholic beverage includes beer, wine, whiskey and any other beverage listed in Chapter 18B of the General Statutes of North Carolina. Controlled substance laws are strictly enforced by Campus Police Officers.
2. Wayne Community College does not differentiate between unlawful users, pushers, or sellers of drugs or alcohol. Any student who possesses, uses, sells, gives, or in any way transfers a controlled substance or alcoholic beverage to another person, or manufactures a controlled substance while on College premises or as part of any College sponsored activity, will be subject to disciplinary action under the Student Code of Conduct up to and including expulsion and referral for prosecution, fines and imprisonment. Alternatively, the College may require the student to successfully finish a drug abuse program sponsored by an approved private or governmental institution as a precondition for continued enrollment at the College.
3. Organizations or groups violating alcohol/substance policies or laws also may be subject to sanctions by the College.
4. Each student is required to inform the College in writing within five (5) days after he or she is convicted for violation of any federal, state, or local criminal drug or alcoholic beverage control statute where such violation occurred on College premises or as part of any College-sponsored activity. A conviction means a finding of guilt (including a plea of nolo contendere) or the imposition of a sentence by a judge or jury in any federal or state court.
5. Convictions of employees working under federal grants, for violating drug laws in the workplace, on College premises, or as part of any College sponsored activity, shall be reported to the appropriate federal agency. The Office of Human Resources must notify the U. S. Government agency, with which the grant was made, within ten (10) days after receiving notice from the employee or otherwise receives actual notice of a violation of a criminal drug statute occurring in the workplace. The College shall take appropriate disciplinary action within 30 calendar days from receipt of notice. As a condition of further employment on any federal government grant, the law requires all employees to abide by this policy. This would include any work-study or student employed part-time under a federal grant.
6. Information on applicable state sanctions associated within the use of both illicit drugs and alcohol is available from Campus Police. Violations of North Carolina Controlled Substance Laws under General Statutes 90-95 carry a maximum of up to 35 years in prison and/or fines. A description of health risks associated with the use of illicit drugs and alcohol is included.

DRUGS AND THEIR RISKS

TYPES OF DRUGS:

Schedule I: Heroin, LSD, Peyote, Mescaline, Psilocybin (Shrooms), Other Hallucinogens, Methaqualone (Quaaludes) Phencyclidine (PCP), and MDA

Schedule II: Morphine, Demerol, codeine, Percodan, Percocet, Fentanyl, Dilaudid, Secondal, Nembutal, cocaine, Amphetamines, and other opium and opium extracts and narcotics

Schedule III: Certain barbiturates such as amobarbitol and codeine containing medicine such as Fiorinal #3, Doriden, Tylenol #3, Empirin #3, and codeine-based cough suppressants such as Tussionex and Hycomine

Schedule IV: Barbiturates, narcotics and stimulants including valium, Talwin, Librium, Equanil, Darvon, Carvocet, Placidyl, Tranzene, Serax, Ionamin (yellow jackets)

Schedule V: Compounds that contain very limited amounts of codeine, dihydrocodeine, ethylmorphine, opium, and atropine, such as Terpine Hydrate with codeine, Robitussin AC

Schedule VI: Marijuana, THC, Hashish, Hash Oil, Tetrahydrocannabinol

HEALTH RISKS:

Psychologically and physically addictive; depression, withdrawal symptoms, convulsions, death, unpredictable behavior with hallucinogens; possible damage to unborn fetus

Psychologically and physically addictive; withdrawal symptoms, convulsions, respiratory failure, frequent accidents; possible damage to unborn fetus; death; cocaine and amphetamines increase blood pressure which can lead to irregular heartbeat and death; amphetamines can cause agitation, increase in body temperature, hallucinations, convulsions, possible death

Psychologically and physically addictive; potential liver damage, nausea and vomiting, dizziness, disorientation, shallow breathing, cold and clammy skin, coma, possible death; withdrawal symptoms include anxiety, tremors, insomnia, convulsions, possible damage to unborn fetus

Psychologically and physically addictive; drowsiness; withdrawal symptoms include tremors, abdominal and muscle cramps, insomnia, anxiety, convulsions, possible death; possible damage to unborn fetus

Psychologically and physically addictive; nausea, gastrointestinal symptoms, drowsiness; withdrawal symptoms include runny nose, watery eyes, panic, chills, cramps, irritability, nausea; possible damage to unborn fetus

Psychologically addictive; increased risk of lung cancer, bronchitis, and emphysema; contributes to heart disease, fatigue, paranoia, possible psychosis; withdrawal symptoms including insomnia, hyperactivity and decreased appetite; depression of the immune system; decreased sperm count in men and irregular ovulation in women

NOTE: Wayne Community College property includes both a child care center and a secondary school.

North Carolina General Statute 90-95 (e)(8) classifies the manufacture, sale or delivery, or possession with intent to manufacture, sell or deliver, a controlled substance on property used for a child care center, or secondary school or within 1,000 feet of the boundary of real property used for a child care center, or secondary school as a Class E felony.

ALCOHOL AND ITS RISKS

TYPES OF ALCOHOL:

Malt Beverage is beer, 1/2 of 1% to 6% alcohol

Unfortified Wine is wine not more than 17% alcohol

Fortified Wine is wine of not more than 24% alcohol

Spirituos Liquor is distilled spirits of ethyl alcohol, including spirits of wine, whiskey, rum, brandy, gin, etc.

Mixed Beverage is a drink composed in whole or part of spirituous liquor and served at restaurants, hotels and private clubs licensed by the State.

HEALTH RISKS:

Psychologically and physically addictive; respiratory depression; depression of the immune system; increased risk of heart disease, cancer, accidents, hypertension; brain damage; damage to unborn fetus; impotence at high dosage levels

For Additional Information, Contact Your Local Health Care Provider or Pharmacist.

For Additional Information, Contact Your Local Law Enforcement Agency or District Attorney's Office.

ORGANIZATIONS AND AGENCIES - LOCAL

Alcoholics Anonymous - 919-735-4221
 Goldsboro Police Department - 919-705-6572
 Narcotics Anonymous - 919-734-2965
 East Point of Goldsboro - 919-587-0301
 Wayne County Health Department - 919-731-1000
 Wayne County Sheriff's Office - 919-731-1481

ORGANIZATIONS AND AGENCIES - NATIONAL

Drug-Free Workplace Help Line
 1-800-967-5752 • www.drugfreeworkplace.gov
 Cocaine Hotline - 1-800-688-4232
 Al-Anon - 1-800-356-9996
 National Institute on Drug Abuse Hotline
 1-800-662-HELP
 American Council on Alcoholism - 1-800-527-5344

SEX OFFENSES

Sex Offenses and Offenders

The FBI's National Incident-Based Reporting System (NIBRS) edition of the UCR defines a sex offense as any sexual act directed against another person, forcibly and/or against that person's will, or not forcibly or against the person's will where the victim is incapable of giving consent.

The Clery Act requires WCC to include statements of policy in our annual security report that address sex offenses and access to information on registered sex offenders in the campus community. Statement of policy regarding campus sexual assault program to prevent sex offenses and procedures to follow when a sex offense occurs are referenced in 34 CFR 668.46(b)(11).

Preventing and Responding to Sex Offenses

The College educates the student community about sexual assaults and date rape through orientations and ACA "College Success" classes. Campus Police offers sexual assault education and information programs to College students and employees upon request. Information and referrals concerning date rape education, risk reduction, and College response is available through the Counseling Services Department. The College is committed to providing a victim with multiple avenues of relief through both the Title IX administrative process and the general criminal prosecutorial process. Students wishing to avoid a criminal process may still find relief through the Title IX process. Students who experience, or have knowledge of, any sex offenses occurring on WCC property, or occurring between WCC students and employees, should report these incidences to the Director of Counseling Services at 919.739.6710 or mseverett@waynecc.edu.

If you are a victim of a sexual assault at this institution, your first priority should be to get to a place of safety. You should then obtain necessary medical treatment. Campus Police strongly advocates that a victim of sexual assault report the immediately. Time is a critical factor for evidence collection and preservation. An assault should be reported directly to Campus Police and/or to a College Counselor. Filing a police report with Campus Police will not obligate the victim to prosecute, nor will it subject the victim to scrutiny or judgmental opinions from officers. Filing a police report will:

- ensure that a victim of sexual assault receives the necessary medical treatment and tests, at no expense to the victim;
- provide the opportunity for collection of evidence helpful in prosecution, which cannot be obtained later (ideally a victim of sexual assault should not wash, douche, use the toilet, or change clothing prior to a medical/legal exam);
- assure the victim has access to free confidential counseling from counselors specifically trained in the area of sexual assault crisis intervention.

When a sexual assault victim contacts Campus Police, the Goldsboro Police Department, or the Wayne County Sheriff's Office will be notified as well. A representative from the Counseling Services Department will also be notified. The victim of a sexual assault may choose to make a Student Code of Conduct charge to the Director of Counseling Services, however, without an official law enforcement investigation, proving the charge may be difficult. A College representative from Campus Police or the Counseling Services Department will guide the victim through the available options and support the victim in his or her decision. Counseling options are available from the Counseling Services Department. Counseling and support services outside the College can be obtained through the Wayne Uplift Resource Center.

College disciplinary proceedings are detailed earlier in this Student Handbook. A student found guilty of sexual misconduct in a criminal proceeding in the State courts could also face College disciplinary actions and may be suspended or expelled from the College. Student victims may request to change their academic situation after an alleged sexual assault if such changes are reasonably available.

Disclosures to Alleged Victims of Crimes of Violence or Non-forcible Sex Offenses

In a disciplinary proceeding resulting from alleged crimes of violence or non-forcible sex offenses, Wayne Community College's Director of Counseling shall send a letter explaining the outcome of the investigation to the complainant once the matter is investigated and a resolution established.

Sex Offender Registration

The Campus Sex Crimes Prevention Act of 2000, which amends the Jacob Wetterling Crimes Against Children and Sexually Violent Offender Registration Act, the Jeanne Clery Act and the Family Educational Rights and Privacy Act of 1974, requires institutions of higher education to issue a statement advising the campus community where law enforcement information provided by a state concerning registered sex offenders may be obtained.

It also requires sex offenders already required to register in state to provide notice of each institution of higher education in that state at which the person is employed, carries a vocation, or is a student. In the State of North Carolina, convicted sex offenders must register with the Sex Offender Registry maintained by the Department of Justice. Searchable registries are found at:

- N.C. Department of Justice's Sex Offender Registry website - <http://sexoffender.ncdoj.gov>
- U.S. Department of Justice's National Sex Offender Public website - <http://www.nsopr.gov>

Title IX

Wayne Community College receives federal funding from the U.S. Department of Education and thus must comply with Title IX of

the Education Amendments of 1972 which prohibits discrimination on the basis of sex in education programs and activities. WCC has designated a "Title IX Coordinator" who is responsible for coordinating the school's compliance with Title IX. The coordinator's responsibilities include overseeing all complaints of sex discrimination and identifying and addressing any patterns or systemic problems that arise during the review of such complaints.

Title IX Coordinator
Director of Counseling Services
Wayne Learning Center, Room 183
mseverett@waynecc.edu
(919) 739-6710

TRAFFIC AND PARKING POLICY

All of the provisions of Chapter 20 of North Carolina General Statutes relating to the use of the highways of the State of North Carolina and the operation of motor vehicles thereon shall apply to the streets, roads, alleys, and driveways on the campus of the College along with other rules and regulations approved by the Board of Trustees as specified under North Carolina General Statute 115D-21.

1. Citations will be issued for violations of the college's Traffic and Parking Policy.
2. These rules and regulations shall apply on a 24-hour basis to operators of all vehicles, public or private, while operating a vehicle on the campus of the College.
3. The operator of any vehicle on the campus of the College shall comply with the legal instructions of any Campus Police Officer and all traffic signs in accordance with the provision of these regulations.
4. The responsibility of finding a legal parking space rests with the motor vehicle operator. Lack of space is not considered an excuse for violation of parking regulations.
5. The College shall be responsible for ensuring that the necessary signs are erected and maintained to carry out the intent of these regulations.
6. All vehicles to be operated on campus must be properly registered and display a parking decal on the rear of the vehicle. Motorcycles and mopeds are also subject to this policy. Failure to comply with the vehicle registration procedure constitutes an offense equal to a parking violation.
7. Display parking decal as shown on left side outside of back glass (left bottom corner).
8. Motorcycles/mopeds must have a parking decal visibly displayed and park in designated motorcycle spaces if available. If a designated space is not available, any undesignated space will suffice. It is the operator's responsibility to use a kick-stand plate if parking outside a designated motorcycle parking space.
9. The person to whom a vehicle parking decal is issued, as herein provided, shall be responsible for all parking and traffic violations of the vehicle for which the permit is issued. Obtaining a parking decal is the responsibility of the person bringing the vehicle on campus, and failure to do so constitutes a violation of the Traffic and Parking Policy.
10. Students may park in any undesignated parking spaces.
11. Visitor parking spaces are not for student use.
12. Should you need a temporary parking pass, contact the Student Activities Office.


Specific Violations of the Traffic and Parking Policy

The following list includes specific traffic and parking violations which could result in citations, fines, warnings or other disciplinary action. This list is not all-inclusive, but contains most foreseeable punishable offenses:

1. Parking in a restricted parking lot or zone.
2. Parking in "handicapped parking" without a proper handicapped decal or license plate displayed.
3. Parking on grass (unless signs indicate this is permissible or the space is designated as an overflow parking area).
4. Blocking any legally parked vehicle.
5. Not displaying a current parking decal/permit.
6. Not affixing parking decal to the rear of the vehicle.
7. Parking in a "no-parking" zone.
8. Parking in a "visitor" zone.
9. Affixing a parking decal/permit to a vehicle other than that for which it was issued.
10. Parking against traffic flow.
11. Reckless driving.
12. Blocking or obstructing traffic, street, crosswalk, sidewalk, fire hydrant, building entrance or exit, or another vehicle properly parked.
13. Protruding into lane of traffic.
14. Double parking.
15. Parking on shoulder of road (except where parking is indicated by official signs).
16. Driving in excess of posted speed limits.
17. Failure to obey traffic signs.
18. Failure to obey directions of Campus Police Officers.
19. Failure to yield right-of-way at pedestrian crossings.
20. Following too closely.
21. Driving under the influence of alcohol or narcotics.
22. Operating vehicle causing loud and unnecessary noise, such as mufflers, horns, public address systems, stereos, etc.
23. Failure to yield right-of-way to emergency vehicles.
24. Failure to obey all seat belt and child passenger safety seat requirements.
25. Operating or parking a vehicle in any manner that creates a safety hazard.
26. Leaving a vehicle on campus overnight without notifying Campus Police.

Consequences of Traffic and Parking Violations

1. The following system of citations and fines shall be used:
 - a. Campus Police shall be responsible for issuing citations for improper parking and other Traffic Code violations.
 - b. Fines
 - i. Violations of the Traffic and Parking Policy carry a \$25 fine for each citation.
 - ii. Fines shall be made payable to the Business Office and received by the cashier.
 - iii. Fines must be paid immediately after all appeals have been exhausted; or if the person has not filed notification of the intent to appeal, immediately following his/her last hearing; or ten calendar days after the ticket was issued and the time for appeal has expired; whichever is greater.
2. In addition to the standard fines imposed for violations of the Traffic Code, the following penalties may also be imposed:
 - a. All of those provisions detailed in North Carolina General Statute 115D-21 and Section 20.
 - b. The College shall prohibit a student from registering for classes for the next semester if the student owes fines from the previous semester.

- c. The College shall withhold transcripts and deny graduation for students for failure to pay fines.
- d. Faculty and staff will be subject to disciplinary procedures in accordance with College policy.
- e. Delinquent fines will be added to the student's financial account with the College. The student will not be permitted to re-enroll until fines are paid.
- f. Students who accumulate five or more traffic citations for parking and traffic violations will lose their parking and driving privileges on campus for the remainder of the semester in which the violations have occurred and for the following semester.
- g. Any vehicle left on campus for one week or more without properly notifying Campus Police will be considered abandoned and towed at the owner's expense.
- h. When a vehicle which is improperly parked so as to obstruct the flow of traffic or movement of other vehicles is identified, the driver of the vehicle will be notified immediately. This may require calling the student out of class. If a student is notified more than once to move his/her improperly parked vehicle, his driving privileges on the College campus may be revoked.

Traffic and Parking Appeal Process

Students receiving citations or penalties resulting from alleged violations of the Traffic and Parking Policy may do any of the following:

- a. Pay the fine.
- b. File written appeal with the Director of Counseling Services within three business days of receipt of a citation. A ruling on the appeal will be made within five business days and the student will be notified in writing.
- c. Students dissatisfied with the decision of the Director of Counseling Services may make final appeal to the Associate VP for HR, Safety, and Compliance within three business days.

CRIME REPORTING

How to Report Criminal Offenses

To report a crime, contact Campus Police at (919) 739-7050 (non-emergencies), dial 9-1-1 (emergencies only), or use the Code Blue telephones located in the parking lots. Any suspicious activity, or person, seen in the parking lots, loitering around vehicles, or present inside buildings should be reported to Campus Police. In addition you may report a crime to the following Campus Security Authorities:

1. Associate Vice President for Academic and Student Services: (919) 739-6725, WLC 107
2. Director of Counseling Services: (919) 739-6710, WLC 183
3. Director of Human Resources: (919) 739-7015, DOG 144
4. Student Activities Coordinator: (919) 739-6740, WLC 145
5. Coordinator, SJAFB Programs: (919) 739-6765, SJAFB Education Center
6. Basic Skills Director: (919) 739-6903, WAL 228
7. Basic Skills Admissions/Assessment Coordinator: (919) 739-6917, WAL 207

Encouraging Accurate and Prompt Crime Reporting

Community members, students, faculty, staff, and guests are encouraged to report all crimes and public safety related incidents to Campus Police in a timely manner. This publication focuses on Campus Police because it patrols the main campus, WayneWORKS, and the Wayne Executive Jetport sites. However, SJAFB Security Forces should be contacted when incidents, emergencies, or crimes occur at SJAFB Education Center.

- To report a crime or an emergency from a College phone, call 9-1-1, call Campus Police at extension 7050,

- or, from outside the College phone system, (919) 739-7050.
- To report a non-emergency security or public safety related matter, call extension 7050 or, from outside the College phone system, (919) 739-7050.
- To report a crime at WayneWorks or the Wayne Executive Jetport, call 9-1-1 or (919) 739-7050.
- To report a crime or emergency at SJAFB, call (919) 722-1211.
- To report a non-emergency security or public safety related matter at SJAFB, call (919) 722-1211.
- To report sexual assault on the base, call the Sexual Assault Response Coordinator at (919) 722-7272 or the Department of Defense Safe Helpline at (877) 995-5247.
- To report a crime at all other off-campus events, activities, or classes, call 9-1-1.

In response to a call, Campus Police and/or SJAFB Security Forces will take the required action, dispatching an officer or asking the victim to report to Campus Police or the SJAFB Security Forces to file an incident report.

If assistance is required from the local law enforcement agencies or fire department, Campus Police will contact the appropriate unit. If a sexual assault or rape should occur, staff on the scene, including Campus Police, will offer the victim a wide variety of services. Referrals for confidential assistance may be made to Wayne Uplift Resource Association. Wayne Uplift's crisis line number is (919) 736-1313. The National Sexual Assault Hotline is (800) 656-HOPE (4673).

Crimes should be reported to Campus Police to ensure inclusion in the annual crime statistics and to aid in providing timely warning notices to the community, when appropriate. For example, a crime that was reported only to Wayne Uplift Resource Association would not be included in the WCC crime statistics.

Voluntary Confidential Reporting

The WCC Campus Police Department encourages anyone who is the victim of, or witness to, any crime to promptly report the incident to the police. Because police reports are public records under State law, Campus Police cannot hold reports of crime in confidence. Confidential reports for purposes of inclusion in the annual disclosure of crime statistics can generally be made to other Campus Security Authorities as identified above. Confidential reports of crime may also be made to Crime Stoppers at (919) 735-2255.

Counselors and Confidential Crime Reporting

Campus "Professional Counselors," when acting as such, are not considered to be a campus security authority and are not required to report crimes for inclusion into the annual disclosure of crime statistics. As a matter of policy, they are encouraged, if and when they deem it appropriate, to inform persons being counseled of the procedures to report crimes on a voluntary basis to any of the Campus Security Authorities listed above, for inclusion into the annual crime statistics. Staff of the Counseling Services Department inform students of the procedures to report crime to Campus Police on a voluntary basis, should they feel it is in the best interest of the student.

Professional counselors are defined as "An employee of an institution whose official responsibilities include providing psychological counseling to members of the institution's community and who is functioning within the scope of his or her license or certification." Students seeking a professional counselor at WCC may contact the Clinical Counselor at mkjenkins@waynecc.edu or (919) 739-6731.

PERSONAL SAFETY

Safety Tips

You are the key to your personal safety and the safety of others. By following the precautions listed below, you can substantially decrease your chances of becoming a crime statistic.

- BE AWARE - Recognize your vulnerability.

- REPORT all suspicious persons, vehicles, and activities to Campus Police immediately at (919) 739-7050 or call the switchboard by dialing ext. 0 on campus phones.
- PROTECT your personal property. Keep your car locked at all times. Never leave valuables where they can be seen in your vehicle; lock them in your trunk. Do not leave any personal property lying around such as books, book bags, purses, or electronic devices.
- KNOW the location of emergency call boxes, which are in most parking lots.
- PARTICIPATE fully in the "WCC Alert" warning system by maintaining current e-mail, text, and phone contact numbers (all college e-mail accounts are automatically enrolled). The alert system is capable of delivering messages to web, e-mail, voice, and text messaging.

Emergency Call Boxes

Emergency call boxes are located in most parking lots and near the tennis courts. They are located on light poles and each has a blue light indicator. If you need a Campus Police Officer, push the red button on the emergency call box and it will automatically notify Campus Police about where you are and let you communicate directly with the Campus Police Officer who is responding to your call.

Escort Services

Campus Police can be contacted for assistance at any time. Officers are available to escort students, staff, faculty, and visitors to and from any building and parking lot on campus. If assistance is not requested, we suggest walking with a friend rather than alone.

PREVENTION AND EDUCATION

Safety/Security Awareness Programs

Campus Police Officers discuss safety and security procedures throughout the year at employee orientation sessions and College student success classes, referencing important safety reminders and procedures. College officials and guest speakers discuss safety and security issues during special programs and meetings throughout the school year, such as the annual safety fair.

The Chief of Campus Police publishes, when appropriate, serious incident reports through notification messages which are disseminated using bulletin boards, flyers, Web site, e-mail, text, voice, Magic-Net, and other announcement forms. The purpose of this notification is to aid in the prevention of similar occurrences.

During ACA orientation classes, students are informed of services offered by Campus Police. Presentations outline ways to maintain personal safety. The Annual Safety and Security Report is made available to students. Crime Prevention Programs and Sexual Assault Prevention Programs are offered. In addition to orientations and ACA classes, information is disseminated to students and employees through crime prevention awareness notices, security alerts, displays, e-mails, text messages, social media and in College publications, as appropriate.

Periodically, the WCC Campus Police Department, in cooperation with other College organizations and departments, present crime prevention awareness sessions on sexual assault (rape and acquaintance rape), Rohypnol abuse, theft, and vandalism, as well as educational sessions on personal safety.

Domestic Violence

Contact Counseling Services and/or Campus Police to report domestic violence concerns that could impact personal or campus safety. Submit copies of any restraining orders to Campus Police. For local assistance, contact Wayne Uplift at (919) 736-1313.

Suicide Prevention

Crisis counseling and referrals are available through the Counseling

Services Department. For community assistance, contact Eastpointe at (800) 913-6109 or the National Suicide Prevention Lifeline at (800) 273-TALK.

Substance Abuse Education

The Substance Abuse Education Program provides services related to drug use and abuse including dissemination of informational materials, educational programs, counseling services, referrals and College disciplinary actions. WCC's Counseling Services Department provides an overall coordination of the Drug-Free Campus Program. However, some services are the responsibility of other areas of the institution. These include:

- Alcohol and Drug Education: Student Activities
- Counseling Services: Counseling Services Department
- Referral Services: Counseling Services Department
- College Disciplinary Actions: Curriculum/Continuing Education and Basic Skills Disciplinary Review Committees.

Drug Counseling and Rehabilitation

If anyone needs assistance for any reason related to the use/abuse of drugs or alcohol, a member of the WCC counseling staff will act as a referral source to the following services in Goldsboro and Wayne County:

Narcotics Anonymous	(866) 321-1631
Eastpointe	(800) 913-6109
Alcoholics Anonymous	(919) 735-4221

Wayne Community College Drug and Alcohol Prevention Program

The abuse and use of drugs and alcohol are subjects of immediate concerns in our society. These problems are extremely complex and ones for which there are no easy solutions. The College strives to encourage prevention of drug and alcohol abuse to the extent possible. The College's prevention program includes an educational program aimed at preventing drug abuse and illegal drug use, therapeutic support through short-term clinical counseling and appropriate referrals, and deterrence through an active Campus Police Department. From a safety perspective, the users of drugs or alcohol may impair the well-being of all persons on campus; drug and alcohol use may also result in damage to College property.

EMERGENCY PLANS

Emergency Information Placards

Emergency information cards are located across campus in most corridors, classrooms, labs and other public venues. They are mounted to the walls in clear acrylic frames and consist of red and white cards, printed front and back with the following information: Emergency Evacuation Plan (by building/floor), Emergency Evacuation Procedures, Emergency Evacuation Plan Designated Evacuation Areas, Emergency Response Checklist, Emergency Levels, and Emergency Medical Protocols. Please familiarize yourselves with the information on these cards and the evacuation routes for the locations on campus that you visit.

Emergency Evacuation

A building should be evacuated immediately whenever the building fire alarm sounds or when instructed to do so over the public address system. When notified to evacuate the building, walk quickly and calmly to the nearest marked exit and alert others to do the same. Be sure to close office and classroom doors before you leave. Faculty and staff are to notify students and visitors in their respective areas to assemble in the areas designated. Once outside the building, report to the designated meeting area for your building.

At the beginning of each semester, each instructor should encourage individuals who will need assistance in exiting the building

in case of an emergency to self-identify with the instructor and/or the Office of Campus Police. This will include wheelchair-bound individuals, those with any condition limiting mobility, visually or hearing-impaired individuals, and anyone else who might have difficulty following directions in an emergency situation. The names and locations of these individuals must be given to the Chief of Campus Police. Evac Chairs are available on all upper floors. An Evacuation Assistance Team member may also be available to assist those individuals in exiting the building in case of an emergency.

Generally, building elevators are not available for use and those individuals with limited mobility may require assistance from WCC staff in using the stairs. If assistance is required by any individual who has not self-identified, please notify the Office of Campus Police at (919) 739-7050 or ext. 7050 from an internal phone, or the switchboard at ext. 0, and someone will be dispatched to assist in the evacuation.

Accident and Medical Emergencies Procedure

If you have a medical emergency, call 911 for EMS and ext. 0 or (919) 739-7050 to notify the Office of Campus Police and give the location and nature of the situation. Wayne Community College maintains basic first aid boxes and AED's (automated external defibrillators) in every building. Anything beyond basic first aid will require outside attention by a medical provider. Under College policy, no medicines will be dispensed by College staff. A limited supply of basic pain relievers, allergy medicines and other over-the-counter items may be found in the Bookstore during normal operating hours for personal purchase.

In general, accidents occurring during WCC-sponsored activities will be covered by student and/or College insurance. The College generally will not be responsible for medical transport or any hospital or medical provider fees for personal illnesses.

Should a medical emergency requiring more than basic first aid arise, the procedures posted on the red Emergency Medical Cards located throughout the campus should be followed.

1. Call EMS immediately at 9-1-1 and then call Campus Police at (919) 739-7050 to notify them of the situation, location, and nature of the accident or illness. Campus Police will escort the ambulance to the scene.
2. Do not move injured persons unless:
 - a. you are absolutely certain about their condition; or
 - b. the person is in more danger if they remain where they are.
3. In the event of a seizure, do not restrain the victim. Clear the area around the victim of everything that could be a hazard. If possible, put the victim on their side. Never force the victim's mouth open.

All accidents involving students must be reported to the Student Activities Coordinator or to Campus Police after hours. Accidents involving guests must also be reported to the Business Office. It is important that these notifications be made prior to transport if possible so that appropriate insurance documents may be prepared and related agencies notified. Failure to follow procedure could result in claims not being covered.

Campus "Lock Down"

If a dangerous situation develops that poses a serious threat to the College and jeopardizes the safety of students or employees, a campus "Lock Down" will be initiated. "Lock Down" will be announced either by College personnel in a building, over the public address system, and/or by WCC Alert message, and will remain in effect until terminated by law enforcement. If you are in a classroom when you hear the "Lock Down" announcement, close the classroom door (and lock it if possible), move away from the door and close the window blinds. Keep low to the floor and out of line of sight with the door. Stay there until instructed to do otherwise by law enforcement or until the "ALL CLEAR" is sounded.

If you are in a hallway or outside when "LOCK DOWN" is announced, please take cover immediately by getting into a building and into a room. If you can't do either, take cover behind any object you can find. Stay there until instructed otherwise by law enforcement.

Campus Evacuation

If a "campus state of emergency" is declared, all nonessential personnel, students, and visitors must immediately begin an orderly evacuation of the campus as directed. The Campus Police Department will assist in directing traffic to ensure the safest and quickest evacuation.

Severe Weather Alert

In the event that a severe weather warning indicates an immediate threat to individuals at a WCC facility, the campus will be alerted by way of the public address system, Campus Police, and/or WCC Alert message, and the plan below will be activated. Please close all windows and doors before you leave your area. If time permits, disconnect all electrical and computer equipment before you leave your area. Everyone is to remain in the designated safe area(s) until notified by Campus Police that all is clear.

1. Azalea, Dogwood, and Wayne Learning Center Buildings: Everyone should immediately proceed to the first and second floors of their respective buildings and assemble in the safe shelter areas away from outside doors and windows (interior rooms such as classrooms, closets, rest rooms, break rooms, kitchenettes, hallways, or stairwells). In the WLC building, people in the dining hall, atrium, student lounge and other open areas should proceed to Moffatt Auditorium if safe to do so, move to the front row and fill in from the middle of the center section out to the aisles and from the walls back to the aisles on the right and left wing seating areas. This will facilitate getting everyone to safety as quickly as possible.
2. Aviation and Hangar Buildings: All individuals should immediately proceed quickly to the Aviation classroom building away from outside doors and windows for safe shelter if time permits.
3. Hocutt Building: Everyone on the first floor should assemble in the automotive area away from doors and windows. Individuals on the second floor should proceed to the interior hallway or other interior rooms with no outside doors or windows.
4. Maple Building: All individuals should immediately proceed to the Prep Booth, Room 102, or to the Storage Room 101 and stay away from outside doors and windows.
5. Cedar, Holly, Oak, Pine, Spruce, and Walnut Buildings: All individuals should remain on the floor they are on and seek safe shelter away from outside doors and windows.
6. Wayne Works: Assemble in the designated severe weather shelter areas away from outside doors and windows (rest rooms, interior offices, classrooms, labs, and meeting rooms).
7. Individuals in service buildings or elsewhere on the grounds should seek immediate shelter in the nearest brick building or lay flat in a ditch or low-lying area if time does not permit getting inside a building.

Communicable Disease Policy for Students

Wayne Community College is committed to assuring that all necessary training and precautions are taken with regard to communicable diseases. The Biohazard Exposure Control Plan within the Occupational Safety and Health Plan and the Pandemic and Communicable Disease Preparedness and Response Plan of Wayne Community College reflect our efforts to ensure the good health and safety of all employees and students. The College adopts this communicable disease policy for students in an effort to control

Index

A

Academic Early Alert	19
Academic Progress	19
Academic Progress for Financial Aid Purposes.....	19
Academic Regulations.....	17
ACT or SAT Test Scores.....	9
Admissions	8
Associate Degree and Practical Nursing.....	9
Basic Law Enforcement Training.....	11
Curriculum Programs	8
Dental Hygiene and Dental Assisting	10
Limited Admissions Committee	11
Limited Admissions Programs (Allied Health)	9
Medical Assisting.....	10
Medical Laboratory Technology.....	10
Pharmacy Technology.....	10
Requirements and Procedures.....	8
Review of Applicants (Allied Health).....	11
Adult Basic Education (ABE).....	27
Adult High School Diploma Program (AHS).....	27
Alcohol and It's Risks	174
Allied Health Program Fees.....	14
Appeal for Financial Aid Purposes.....	19
Attendance Policy, Student.....	17
Auditing Policy	20

B

Basic Skills Programs for College and Career Readiness	27
Adult Basic Education (ABE).....	27
Adult High School (AHS)	27
Basic Skills Plus	27
English Language Acquisition (ELA).....	27
English Language Civics (EL-Civics)	28
High School Equivalency Diploma	27
WIOA Adult, Dislocated Worker and Youth Program.....	28
Bookstore	160

C

Calendar - Academic	4
Campus.....	6
Campus Map	186
Campus Safety and Security.....	172
Campus Access	172
Campus Law Enforcement Authority.....	172
Clery Act.....	172
Identity Checks.....	172
Security Incident Reporting	172
Timely Warnings and Emergency Notifications.....	172
Career and College Promise	9
Career Services.....	160
Catalog of Record.....	12
Change of Program.....	20
Change of Schedule.....	17
Child Care Center	160
Children on Campus.....	160
Class Size Policy	
Continuing Education.....	24
Curriculum.....	21
Classification	
Freshman	17
Sophomore.....	17
Closure of the College due to Adverse Weather	18
College Goals	7
College Level Examination Program (CLEP)	12
College Mission	6

College Programs.....	7
College Transfer	93
College Transfer Advising Center.....	160
Community.....	6
Communicable Disease Policy for Students.....	179
Continuing Education Services.....	24
Activity Director	26
Advanced Manufacturing Programs	26
Allied Health Programs for Continuing Education	25
Class Schedules and Enrollment	24
Community Service Programs.....	27
Computer Programs.....	26
Continuing Education Unit.....	25
Disability Services	24
Emergency Medical Services Programs	26
Fees and Insurance	24
Fire Service Training	26
Health Unit Secretary Coordinator	26
Human Resources Development (HRD).....	27
Law Enforcement Training	27
Leisure and Recreational Programs.....	27
Medical Insurance/Coding Certificate Program.....	26
Medication Aid Classes	26
Minimum Class Size Policy.....	24
Nurse Aid Training Program	25
Occupational Extension Programs	25
Online Continuing Education Courses (Distance Education).....	25
Phlebotomy	26
Programs.....	25
Refund Policy for Continuing Education Services.....	24
ServSafe Food Safety Training	26
WIOA Adult, Dislocated Worker, and Youth Programs	28
Cooperative Programs/Career and College Promise (Dual Enrolled)	22
Counseling Services.....	16, 160
Course Co-requisites.....	22
Course Descriptions	99-157
ACA - Academic related	99
ACC - Accounting	99-100
ACM - Animal Care and Management	100
AGR - Agriculture.....	100-101
AHR - Air Conditioning, Heating, and Refrigeration.....	101-102
ANS - Animal Science	102-103
ANT - Anthropology	103
ART - Art.....	103-104
AST - Astronomy.....	104
ATR - Automation and Robotics	104
ATT - Alternative Transportation Tech.....	104
AUB - Autobody.....	104-105
AUC - Auto Customizing Technology	105
AUT - Automotive	105-106
AVI - Aviation	106-107
BIO - Biology	107-108
BPR - Blueprint Reading	108
BUS - Business.....	108-109
CHI - Chinese.....	109-110
CHM - Chemistry.....	110-111
CIS - Information Systems	111
CJC - Criminal Justice	111-114
COM - Communication	114
CSC - Computer Science.....	114-115
CTI - Computer Technology Integration	115
CTS - Computer Information	115-116
DBA - Database Management.....	116
DDF - Design Drafting	116
DDT - Developmental Disabilities	116
DEN - Dental.....	117-119
DFT - Drafting.....	119

DMA - Developmental Mathematics.....	119-120	Continuing Education Credit.....	12
DRA - Drama/Theatre.....	120	Credit by Examination.....	12
DRE - Developmental Reading/English.....	120-121	High School Articulation.....	12
ECO - Economics.....	121	Crime Reporting.....	177
EDU - Education.....	121-124	Criminal Records, Drug Testing, and Health Screening.....	9
EGR - Engineering.....	124	Crimes, Rules, and Regulations.....	173
ELC - Electricity.....	125	Controlled Substances and Alcoholic Beverages.....	173
ELN - Electronics.....	125	Crimes and Illegal Acts.....	173
ENG - English.....	125-127	Criminal Activity Off Campus.....	173
ENV - Environmental Science.....	127	Tobacco Free Campus Policy.....	173
EPT - Emergency Preparedness.....	127-128	Weapons On Campus.....	173
FIP - Fire Protection.....	128	D	
FOR - Forest Management.....	128-129	Dean's List.....	163
FRE - French.....	129-130	Dental Assisting Clinic.....	160
FWL - Fish and Wildlife.....	130	Dental Hygiene Clinic.....	160
GCM - Golf Course Management.....	130	Disability Services.....	17, 162
GEL - Geology.....	130	Distance Education.....	23, 160
GEO - Geography.....	131	Hybrid.....	23
GRO - Gerontology.....	131	Internet (Online or Web-based).....	23
HEA - Health.....	131	Telecourses.....	23
HIS - History.....	131-132	Web Assisted.....	23
HOR - Horticulture.....	132	Drugs And Their Risks.....	174
HSE - Human Services.....	132-133	E	
HUM - Humanities.....	133-134	Emergency Plans.....	178
HYD - Hydraulics.....	134	Accident and Medical Emergency Procedure.....	179
ISC - Industrial Safety.....	134	Campus Evacuation.....	179
LDD - Light Duty Diesel.....	134	Campus "Lock Down".....	179
MAC - Machining.....	134-136	Emergency Evacuation.....	178
MAT - Mathematics.....	136-137	Emergency Information Placards.....	178
MEC - Mechanical.....	137-138	Severe Weather Alert.....	179
MED - Medical Assisting.....	138-139	English Language Acquisition (ELA).....	27
MKT - Marketing and Retailing.....	139	Equal Opportunity.....	1
MLT - Medical Laboratory Technology.....	139-140	Excused Absence Procedure.....	18
MNT - Maintenance.....	140	Expenses.....	13
MUS - Music.....	140-142	F	
NET - Networking Technology.....	142	Fees.....	14
NOS - Network Operating System.....	142	Allied Health Programs.....	14
NUR - Nursing.....	142-144	Air Conditioning & Refrigeration Program.....	14
OMT - Operations Management.....	144	Aviation Program.....	14
OST - Office Systems Technology.....	144-145	Basic Law Enforcement Training.....	14
PCI - Process Control Instrumentation.....	145-146	Computer Programming and Development Program.....	14
PED - Physical Education.....	146-147	Database Administration and Data Center Tech. Program.....	14
PHI - Philosophy.....	147	Early Childhood Education Program.....	14
PHM - Pharmacy.....	147-148	Insurance.....	14
PHY - Physics.....	148-149	IT Business Support Programs.....	14
POL - Political Science.....	149	Networking Management Program.....	14
PSY - Psychology.....	149-150	Systems Security Programs.....	15
REL - Religion.....	150	Textbooks and Supplies.....	14
SEC - Information Systems Security.....	150	Transportation Programs.....	15
SGD - Simulation and Game Development.....	150-152	Transcript Fee.....	14
SOC - Sociology.....	152-153	Financial Aid.....	15
SPA - Spanish.....	153-154	Academic Progress.....	19
SST - Sustainability Technologies.....	154	American Opportunity, Hope, and Lifetime Learning Tax Credit.....	16
TRF - Turfgrass Management.....	154	Applying for Financial Aid.....	15
TRN - Transportation Technology.....	154-155	Awarding Process.....	15
WEB - Web Technologies.....	155	Dependency Status.....	15
WBL - Work Based Learning.....	156	Federal Pell Grants.....	15
WLD - Welding.....	156-157	Federal Supplemental Educational Opportunity Grant.....	15
Course Load.....	17	Federal Work Study (Student Employment).....	15
Course Repetition Policy		Financial Aid Scholarships.....	16
Curriculum.....	21	Forgivable Education Loan for Service Program (FELS).....	15
Course Substitution.....	21	NC Community College Grant (NCCC Grant).....	15
Course Prerequisites.....	21	NC Education Lottery Scholarships.....	15
Credit by Examination.....	12	NC Targeted Assistance Program.....	15
Credit for Prior Learning.....	12	NC Veterans' Scholarship.....	15
Active Duty and Veteran Students.....	12	Title IV.....	13, 161
Advanced Placement.....	12	Veterans' Affairs.....	16
Certification Credit.....	12		
College Level Examination Program (CLEP).....	12		

Vocational Rehabilitation	15
Workforce Investment Act (WIA) System	16
Foreign Student Policy	13
Foundation of Wayne Community College, Inc.	16
Foundation Scholarships	16

G

General Education Courses/AAS Programs	90
Humanities/Fine Arts Electives	90
Social/Behavioral Science Electives	90
Gmail	160
Grade Appeal Process	19, 169
Grade Forgiveness Policy	20
Grade Reports	19
Grading System and Grade Point Average	18
Graduation Requirements	20

H

High School Equivalency Diploma (HSED)	27
History of the College	6
Housing	16
Human Resources Development (HRD)	27

I

Identification Card	160
Inclement Weather	18
Independent Study Policy	21
Institutional Learning Outcomes	7
Insurance	
Continuing Education	24
Curriculum	14
Intellectual Property	161

L

Library	17
Limited Admission Programs (Allied Health)	9
Lost and Found	161

M

Memberships and Approvals	8
---------------------------------	---

N

North Carolina Comprehensive Articulation Agreement	93
-----------------------------------------------------------	----

O

Online Courses with Moodle	161
Open Computer Lab	161
Other Sources of Assistance	16

P

Parking Decal	161
Payment of Fees	13
Performance Measure Results 2016	7
Personal Safety	177
Safety Tips	177
Emergency Call Boxes	178
Escort Services	178
Placement Testing	9
Prerequisites	21
President's Message	2
President's List	163
Prevention and Education	178
Domestic Violence	178
Drug Counseling and Rehabilitation	178
Safety/Security Awareness Programs	178
Substance Abuses Education	178
Suicide Prevention	178
WCC Drug And Alcohol Prevention Program	178
Privacy Rights	20
Programs of Study	29-98
Accounting	29
Accounting/Bookkeeping Certificate	29

Agribusiness Technology	30
Certificate	30
Air Conditioning, Heating, and Refrigeration Diploma	31
Comfort Cooling Certificate	31
Heat Pump Certificate	32
Heating Technology Certificate	32
Applied Animal Science Technology	32
Certificate	33
Associate in Arts, Science	93
Associate in Engineering	97
Associate in General Education	93
Associate in General Education Nursing	91
Automotive Systems Technology Degree - ATEP	33
Diploma	34
Transportation Technology Certificate	35
Degree - GM ASESP	35
Aviation Systems Technology	36
Airframe Diploma	37
Powerplant Diploma	38
Basic Law Enforcement Training	38
Business Administration	39
Diploma	40
Business Administration Certificate	40
Marketing Certificate	40
Project Management Certificate	41
Business Administration/Operations Management	41
Certificate	42
Process Improvement Certificate	42
Collision Repair and Refinishing Technology	42
Diploma	43
Certificate	43
Computer Programming and Development	44
Application Development Certificate	44
Certificate	45
JAVA Programming Certificate	45
Mobile Web Development Certificate	45
Systems and Hardware Support	46
Web Development Certificate	46
Web Programming Certificate	46
Computer-Integrated Machining	46
Diploma	47
Basic Machining Certificate	48
CNC Operator Certificate	48
CNC Programming Certificate	48
Computer Aided Manufacturing Certificate	48
Coordinate Measuring Certificate	49
Intermediate Machining Certificate	49
Criminal Justice Technology	49
Correctional Services Management Certificate	50
Management Certificate	50
Criminal Justice Technology/Latent Evidence	50
Certificate	51
Criminal Justice Technology/Forensic Science	51
Certificate	52
Database Administration and Data Center Technologies	52
Network Systems Certificate	53
Systems and Hardware Support	53
Database Management Certificate	54
Database Support Certificate	54
Virtualization Support Certificate	53
Virtualization Technologies Certificate	54
Dental Assisting	55
Dental Hygiene	55
Early Childhood Education	56
Administrator's Certificate	57
Early Childhood Certificate	58
Early Childhood Special Needs Certificate	58
Infant/Toddler Care Certificate	58

Emergency Management	59	Virtualization Technologies Certificate	87
Management Certificate	60	Turfgrass Management Technology	88
EMS Management Certificate	60	Certificate	88
Fire Service Management Certificate	60	Welding Technology Diploma	89
Law Enforcement Management Certificate	60	Certificate	89
Public Safety Certificate	61	Certificate in MIG Welding	89
Forest Management Technology	61	Certificate in Stick Welding	90
Human Services Technology	62	Certificate in TIG Welding	90
Industrial Systems Technology	62	Publications	161
Certificate	63	R	
Industrial Controls Certificate	63	Readmission	12
Maintenance Management Certificate	64	Refunds	13, 161
Mechanical Systems Certificate	64	Continuing Education	24
IT Business Support	64	Military Tuition Refund	13
Diploma	65	Title IV	13, 161
A+ Fundamentals Certificate	65	Tuition Refund Policy - Curriculum	13
Business Support Certificate	66	Student Activity Refund Policy - Curriculum Students	14, 162
Cybersecurity Concepts Certificate	66	Registration	17
Database Support Certificate	66	Residence Classification for Tuition Purposes	13
Hardware/Software Support Certificate	67	Retest Policy	9
Operating Systems Support Certificate	67	Review of Applicants (Allied Health)	11
Systems and Hardware Support	67	S	
Systems Support Certificate	68	Scheduled Student Event	162
Windows Operating Systems Certificate	68	SECU Partnership East	23
Mechanical Engineering Technology	68	Semester System	17
Drafting Certificate	69	Sex Offenses	175
Engineering Technology Certificate	69	Disclosure to Alleged Victims Of Crime	175
Tool Design Certificate	70	Preventing and Responding to Sex Offenses	175
Mechatronics Engineering Technology	70	Sex Offenses and Offenders	175
Certificate	71	Sex Offender Registration	175
Medical Assisting	71	Title IX	175
Medical Assisting/Advanced Standing Alternative		Seymour Johnson Air Force Base Registration Information	23
For Medical Office Administration or		Social and Cultural Activities	16
Medical Transcription	72	Special Fees	
Medical Laboratory Technology	72	Air Conditioning, Heating, & Refrigeration Program	14, 31
Medical Office Administration	73	Associate Degree Nursing	14
Medical Coding Diploma	74	Aviation Systems Technology	14, 36
Medical Transcription Diploma	74	Basic Law Enforcement Training	14, 38
Medical Insurance Certificate	75	Computer Programing and Development Program	14
Network Management	75	Dental Assisting	14
Cybersecurity Concepts Certificate	76	Dental Hygiene	14
Network Support Certificate	76	Early Childhood Education Program	14
Network Systems Certificate	76	Forest Management Technology	61
Systems and Hardware Support	76	Mechanical Engineering Technology	68
Virtualization Support Certificate	77	Networking Technology Program	14
Virtualization Technologies Certificate	77	Practical Nursing	14
Nursing, Associate Degree	77	Systems Security Programs	15
Advanced Standing Alternative for Graduate,		Transportation Programs	15
Practical Nursing	78	Special Studies Students	11
Nursing/Practical Diploma	79	Student Clubs and Organization	163
Office Administration	79	Student Course Load	17
Diploma	80	Student Government Association	16
Certificate	81	Student Government Association Bylaws	170
Microsoft Applications Certificate	81	Student Government Association Constitution	169
Pharmacy Technology	81	Student Honors	163
Practical Nursing	79	Dean's List	163
Simulation and Game Development	82	Honors Program	163
Diploma	82	President's List	163
Certificate	83	Who's Who Among Students at WCC	163
Sustainable Agriculture	83	Student Life	16
Certificate	84	Student Lounge	162
Swine Management Technology	84	Student Right-To-Know	162
Systems Security	85	Student Rights, Responsibilities, and Judicial Procedures	164
Cyber Security Concepts Certificate	85	Students' Rights and Privacy	20
Cyber Defense Certificate	86	T	
Network Support Certificate	86	Table of Contents	3
Network Systems Certificate	86	Technology at Wayne	162
Systems and Hardware Support	87		
Virtualization Support Certificate	87		

WAYNE COMMUNITY COLLEGE

CAMPUS DIRECTORY

3000 Wayne Memorial Drive • Goldsboro, NC 27534 • 919-735-5151 • www.waynecc.edu


WAYNE EXECUTIVE JETPORT
 Aviation Department
 226 Aviation Road, Pikeville, NC 27863

WATKINS-DAS LEARNING CENTER (SJAFB)
 Curriculum and Continuing Education
 1520 Goodson Street, Goldsboro, NC 27531


WAYNE
COMMUNITY COLLEGE

3000 Wayne Memorial Drive | Goldsboro, NC 27534
919-735-5151 | waynecc.edu

