

2016-2017 CATALOG

Northeast
community college

NORTHEAST COMMUNITY COLLEGE

LOCATION

The College's service area consists of 20 counties in Northeast Nebraska with a total population of approximately 160,000. The district is nearly 200 miles in length and covers approximately 14,400 square miles. The main campus is located in Norfolk, Nebraska, which has a population of approximately 25,000.

DEGREES AND AWARDS

Associate of Applied Science — 2 years

Associate of Arts — 2 years

Associate of Science — 2 years

Associate in Nursing — 2 years

Diplomas — 1 year

Certificates — Less than 1 year

ACCREDITATION — INSTITUTIONAL AND PROGRAM

The Higher Learning Commission

Associate Degree Nursing — Accreditation Commission for Education in Nursing

Physical Therapist Assistant — Commission on Accreditation in Physical Therapy Education

Veterinary Technology — American Veterinary Medical Association

Practical Nursing — Nebraska State Board of Nursing

Automotive Technology — National Automotive Technicians Education Foundation

Food Service and Dietary Management — Association of Nutrition and Foodservice Professionals

Paramedic — Commission on Accreditation of Allied Health Education Programs

2014-15 ENROLLMENT DATA

Full-time Equivalent (FTE) Students: 3,121

Total Credit Enrollment: 6,752

Total Noncredit Enrollment: 11,193

2014-15 FINANCIAL AID

Federal and State Programs.....	\$13,476,815
Institutional Tuition Waivers and Grants.....	816,093
Private Scholarships.....	1,110,165
Agencies and National Guard.....	<u>299,677</u>
Total Financial Aid.....	\$15,847,770

GRADUATE PLACEMENT STATISTICS (Year 2015 Graduates)

99% of Northeast graduates are employed or continuing education

82% of Northeast graduates are employed in a field related to their college training

Of these, 63% are employed in the 20-county service area

88% are employed in Nebraska

PRESIDENT'S MESSAGE

Welcome to Northeast Community College! You are presently viewing the most comprehensive publication that provides everything you need to know as to what is offered at Northeast Community College... the 2016-17 catalog. Whatever the courses or programs, we are here ready and excited to assist you on your journey to a successful career.

Northeast Community College offers over 80 programs and concentrations of study. These include technical, business, liberal arts, and transfer programs. From accounting to wind energy, the catalog and our staff will provide you with the information you need to accomplish your educational goals.

Our mission dedicates us to the success of students and the region we serve. It is something we take very seriously. Day in and day out, our dedicated faculty and staff work hard to help you achieve your dreams.

To better assist you, Northeast has wonderful partnerships with Wayne State College as it has offices located at Northeast locations in Norfolk and South Sioux City; the University of Nebraska Medical Center through the College of Nursing on the Northeast campus in Norfolk; Bellevue University which offers upper level undergraduate and graduate level courses and programs; and with Concordia University to make furthering your education a reality, as well.

And last, but not least, Northeast Community College has so much to offer beyond the classroom. I encourage you to take part in one of our countless activities, from attending a Hawks sporting event, a theatrical production or a concert, to joining a club or organization. There are so many great opportunities to participate in college life and meet new friends. If you are engaged beyond the classroom, you are even more likely to succeed in college and beyond.

Welcome and thank you for making Northeast Community College your college of choice! I look forward to meeting you along your educational journey.

Michael R. Chipps, Ph.D.
President

WEBSITE: northeast.edu

★ MAIN CAMPUS

Northeast Community College
801 East Benjamin Avenue
P.O. Box 469
Norfolk, NE 68702-0469
(See phone numbers below.)

Nebraska

● NORTHEAST COMMUNITY COLLEGE EXTENDED CAMPUS LOCATIONS

O'Neill Extended Campus
505 E. Hwy. 20
P.O. Box 269
O'Neill, NE 68763-0269
Phone: (402) 336-3590
or (800) 421-6322

West Point Extended Campus
202 Anna Stalp Avenue
West Point, NE 68788-1960
Phone: (402) 372-2269
or (888) 794-6322

South Sioux City Extended Campus
College Center
1001 College Way
P.O. Box 989
South Sioux City, NE 68776
Phone: (402) 241-6400
or (888) 698-6322

□ NORTHEAST COMMUNITY COLLEGE REGIONAL OFFICES

Hartington Regional Office
107 West State Street
P.O. Box 578
Hartington, NE 68739-0578
Phone: (402) 254-6224

Ainsworth Regional Office
1292 East 4th Street
P.O. Box 54
Ainsworth, NE 69210
Phone: (402) 387-2688, ext. 110
Cell: (402) 382-5121

2016-2017 Campus Telephone Directory

General Information: (402) 371-2020 | Toll Free: (800) 348-9033 | Fax: (402) 844-7400

Department/Office	Department/Office
Academic Support Center..... (402) 844-7125	Hawks Shop (402) 844-7140
Admissions (402) 844-7260	Health & Wellness Division..... (402) 844-7325
ABE/ESL/GED (402) 844-7255	High School Career Academies (402) 844-7243
Ag, Math, & Sciences Division..... (402) 844-7180	Humanities, Arts, & Social Sciences
Allied Health (402) 844-7334	Division (402) 844-7350
Alumni..... (402) 844-7065	Human Resources..... (402) 844-7044
Applied Technology Division (402) 844-7216	KHWK Cable TV (402) 844-7357
Business & Technology Division..... (402) 844-7290	Library/Resource Center..... (402) 844-7130
Financial Services	Lifelong Learning Center (402) 844-7246
Accounts Payable..... (402) 844-7004	President/Board of Governors..... (402) 844-7055
Accounts Receivable Services (402) 844-7009	Public Relations..... (402) 844-7063
Cashier..... (402) 844-7001	Purchasing (402) 844-7050
Career Services (402) 844-7264	Registrar..... (402) 844-7265
Center for Enterprise..... (402) 844-7237	Registration Fax..... (402) 844-7396
Disability Services..... (402) 844-7343	Residence Life (402) 844-7150
Early Entry Programs (402) 844-7243	Student Activities..... (402) 844-7159
Educational Services Division..... (402) 844-7114	Student Health..... (402) 844-7176
EMS Services (402) 844-7720	Student Life..... (402) 844-7722
Financial Aid (402) 844-7285	Student Services..... (402) 844-7272
Financial Aid Fax..... (402) 844-7397	Testing Center (402) 844-7281
Food Service (402) 844-7165	Theater Ticket Box Office..... (402) 844-7360
Foundation/Planned Giving..... (402) 844-7056	TRIO Student Support Services..... (402) 844-7736

TABLE OF CONTENTS

Academic Calendars	4-5
The College.....	6-7
Financial Information	8-19
Admissions and Records Information.....	19-28
Student and Academic Support Services	28-36
Educational Services Information	36-52
Degree Offerings.....	53-185
Course Descriptions	186-264
Organization and Staff.....	265-281
Index.....	282-285

NORTHEAST COMMUNITY COLLEGE BOARD OF GOVERNORS

Shirley J. Petsche
Petersburg
District I

Dr. Don Oelsigle
Tilden
District I

Keith E. Harvey
Creighton
District II

Larry W. Poessnecker
Atkinson
District II

Steven M. Anderson
Concord
District III

Arlan W. Kuehn
South Sioux City
District III

Dr. Terry F. Nelson
West Point
District IV

Gene L. Willers
Pilger
District IV

Dirk A. Petersen
Norfolk
District V

Julie Robinson
Norfolk
District V

Jeffrey M. Scherer
Beemer
At Large

This publication should not be considered a contract between Northeast Community College and any prospective student. The College retains the right to make changes in calendar, programs, course offerings, policies, graduation requirements, tuition, fees, and refunds without notice.

Northeast Community College does not discriminate on the basis of race, gender, religion, national or ethnic origin, military or veteran status, political affiliation, marital or family status, age, disability, sexual orientation, gender expression or identity in educational programs, admissions policies, employment policies, financial aid or other College administered programs and activities. It is the intent of Northeast Community College to comply with both the letter and the spirit of the law in making certain discrimination does not exist in its policies, regulations and operations. Inquiries may be addressed to the Northeast Compliance Officer for Title IX, ADA, Section 504; Associate Vice President of Human Resources, 801 East Benjamin Avenue, P.O. Box 469, Norfolk, NE 68702-0469; phone: 402-844-7046; email: compliance@northeast.edu; or mail: U.S. Department of Education, Office for Civil Rights, 10220 North Executive Hills Boulevard, 8th Floor, Kansas City, MO 64153-1367.

2016-17 STUDENT CALENDAR

(All dates are subject to change.)

FALL SEMESTER 2016

August 18-20	Residence Halls open by appointment
August 21	Fall Orientation
August 22	Classes begin
	Tuition, fees, housing and meals due
August 26	Last day to cancel or change a meal plan
September 5	Labor Day - College closed
September 28	Last day to withdraw from first eight-week classes
October 14	First eight-week classes end
October 17-18	Fall Break for students and faculty
October 19	Second eight-week classes begin
November 14	Registration for spring semester begins
November 16	Last day to withdraw from fall semester classes
November 22	Last day to withdraw from second eight-week classes
November 23-25	Thanksgiving Break for students and faculty
November 24-25	Thanksgiving Break - College closed
December 13-15	Final Exams; Book Buy Back (Norfolk)
December 15	Semester ends
	Book Buy Back (South Sioux City)

SPRING SEMESTER 2017

January 7-8	Residence Halls open by appointment
January 9	Classes begin
	Tuition, fees, housing and meals due
January 13	Last day to cancel or change a meal plan
February 10	Last day to withdraw from first eight-week classes
March 3	First eight-week classes end
March 6-10	Winter Break for students and faculty
March 13	Second eight-week classes begin
March 27	Registration for summer sessions begins
April 7	Last day to withdraw from spring semester classes
April 11	Last day to withdraw from second eight-week classes
April 14-17	Spring Break for students and faculty
April 18	Registration for fall semester begins
May 8-10	Final Exams; Book Buy Back (Norfolk)
May 10	Semester ends
	Book Buy Back (South Sioux City)
May 13	Graduation

2016-17 STUDENT CALENDAR			August 2016
			S M T W T F S
			1 2 3 4 5 6
			7 8 9 10 11 12 13
			14 15 16 17 18 19 20
			21 22 23 24 25 26 27
			28 29 30 31
September 2016	October 2016	November 2016	
S M T W T F S	S M T W T F S	S M T W T F S	
		1 2 3 4 5	
4 5 6 7 8 9 10	2 3 4 5 6 7 8	6 7 8 9 10 11 12	
11 12 13 14 15 16 17	9 10 11 12 13 14 15	13 14 15 16 17 18 19	
18 19 20 21 22 23 24	16 17 18 19 20 21 22	20 21 22 23 24 25 26	
25 26 27 28 29 30	23 24 25 26 27 28 29	27 28 29 30	
	30 31		
December 2016	January 2017	February 2017	
S M T W T F S	S M T W T F S	S M T W T F S	
		1 2 3 4	
4 5 6 7 8 9 10	8 9 10 11 12 13 14	5 6 7 8 9 10 11	
11 12 13 14 15 16 17	15 16 17 18 19 20 21	12 13 14 15 16 17 18	
18 19 20 21 22 23 24	22 23 24 25 26 27 28	19 20 21 22 23 24 25	
25 26 27 28 29 30 31	29 30 31	26 27 28	
March 2017	April 2017	May 2017	
S M T W T F S	S M T W T F S	S M T W T F S	
		1 2 3 4 5 6	
5 6 7 8 9 10 11	2 3 4 5 6 7 8	7 8 9 10 11 12 13	
12 13 14 15 16 17 18	9 10 11 12 13 14 15	14 15 16 17 18 19 20	
19 20 21 22 23 24 25	16 17 18 19 20 21 22	21 22 23 24 25 26 27	
26 27 28 29 30 31	23 24 25 26 27 28 29	28 29 30 31	
	30		
June 2017	July 2017	August 2017	
S M T W T F S	S M T W T F S	S M T W T F S	
		1 2 3 4 5	
4 5 6 7 8 9 10	2 3 4 5 6 7 8	6 7 8 9 10 11 12	
11 12 13 14 15 16 17	9 10 11 12 13 14 15	13 14 15 16 17 18 19	
18 19 20 21 22 23 24	16 17 18 19 20 21 22	20 21 22 23 24 25 26	
25 26 27 28 29 30	23 24 25 26 27 28 29	27 28 29 30 31	
	30 31		

SUMMER 2017

PRE-SESSION 2017

May 15	Pre-session begins
	Cooperative Internships begin
	Tuition, fees, housing and meals due
May 29	Memorial Day - College closed
June 2	Pre-session ends

JUNE SESSION 2017

June 5	June Session begins
	Tuition, fees, housing and meals due
June 30	June Session ends
	Book Buy Back (Norfolk only)

JULY SESSION 2017

July 4	College closed
July 10	July Session begins
	Tuition, fees, housing and meals due
August 4	July Session ends
	Book Buy Back (Norfolk & South Sioux City)
August 4	Cooperative Internships end

2017-18 STUDENT CALENDAR

(All dates are subject to change.)

FALL SEMESTER 2017

August 17-19	Residence Halls open by appointment
August 18	Fall Orientation
August 21	Classes begin
	Tuition, fees, housing and meals due
August	Last day to cancel or change a meal plan
September 4	Labor Day - College closed
September 27	Last day to withdraw from first eight-week classes
October 13	First eight-week classes end
October 16	Fall Break for students and faculty
October 17	Second eight-week classes begin
November 13	Registration for spring semester begins
November 15	Last day to withdraw from fall semester classes
November 21	Last day to withdraw from second eight-week classes
November 22-24	Thanksgiving Break for students and faculty
November 23-24	Thanksgiving Break - College closed
December 12-14	Final Exams; Book Buy Back (Norfolk)
December 14	Semester ends
	Book Buy Back (South Sioux City)

SPRING SEMESTER 2018

January 5-7	Residence Halls open by appointment
January 8	Classes begin
	Tuition, fees, housing and meals due
January 12	Last day to cancel or change a meal plan
February 9	Last day to withdraw from first eight-week classes
March 2	First eight-week classes end
March 5-9	Winter Break for students and faculty
March 12	Second eight-week classes begin
March 26	Registration for summer sessions begins
March 30-April 2	Spring Break for students and faculty
April 6	Last day to withdraw from spring semester classes
April 10	Last day to withdraw from second eight-week classes
April 16	Registration for fall semester begins
May 7-9	Final Exams; Book Buy Back (Norfolk)
May 9	Semester ends
	Book Buy Back (South Sioux City)
May 12	Graduation

2017-18 STUDENT CALENDAR			August 2017 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
September 2017 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	October 2017 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	November 2017 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	
December 2017 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	January 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	February 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	
March 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	April 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	May 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	
June 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	July 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	August 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	

SUMMER 2018

PRE-SESSION 2018

May 14	Pre-session begins
	Cooperative Internships begin
	Tuition, fees, housing and meals due
May 28	Memorial Day - College closed
June 1	Pre-session ends

JUNE SESSION 2018

June 4	June Session begins
	Tuition, fees, housing and meals due
June 29	June Session ends
	Book Buy Back (Norfolk only)

JULY SESSION 2018

July 4	College closed
July 9	July Session begins
	Tuition, fees, housing and meals due
	July Session ends
August 3	Book Buy Back (Norfolk & South Sioux City)
	Cooperative Internships end

6 The College

Established by the State Legislature in 1973 as a comprehensive community college offering vocational/technical, liberal arts, college transfer, and continuing education, Northeast Community College is a two-year college located at the northeast edge of Norfolk, Nebraska. It serves residents of a 20-county area in northeast Nebraska. Northeast is the only community college in the state with one- and two-year vocational, liberal arts, and adult education programs all on one main campus.

From the merger of two separate and distinct institutions—Northeastern Nebraska College and Northeast Nebraska Technical College—Northeast Community College has become a unique college with its own identity.

SERVICE AREA

According to 2010 census figures, approximately 160,000 persons live in small towns, villages, and rural areas within the College's 20-county service area. Agriculture and agribusiness are the principle industries in the area.

Locally elected governing board members represent constituents in the area's five districts. See page 3 for information on the Board of Governors.

ACCREDITATION

Northeast Community College is accredited by the Higher Learning Commission to award two-year Associate of Arts, Associate of Science, Associate of Applied Science, and Associate in Nursing degrees, one-year diplomas, and certificates. This regional accrediting body is located at 230 South LaSalle Street, Suite 7-500, Chicago, IL 60604. The office can be contacted by calling (800)-621-7440 or (312)-263-0456. The College is also approved by the Nebraska State Department of Education.

Northeast has three extended campuses and two regional offices to serve the needs of off-campus students in the 20-county service area. The three extended campuses are located in O'Neill, South Sioux City, and West Point. The regional offices are located in Ainsworth and Hartington. See page 2 for addresses and telephone numbers for these locations.

MISSION

Northeast Community College is dedicated to the success of students and the region it serves.

VISION STATEMENT

Northeast Community College is recognized as a premier educational leader and partner, with student completion and success being our highest priority. We broaden our students' cultural awareness and global competitiveness, while providing academic programs that help our students meet the needs of our region's workforce.

PURPOSES

Our purposes as defined legislatively include:

- applied technology and occupational education, and foundations education as necessary
- transfer education, and foundations education as necessary
- public service, including continuing education, economic and community development, business and industry training, and personal development
- applied research

STRATEGIC GOALS

- Increase student success
- Increase student access
- Provide a globally competitive workforce
- Develop and maximize resources

VALUE STATEMENTS

THIS IS WHO WE ARE

Our values reflect the way we work together to achieve our mission. Our passion and dedication to the success of students and the region we serve is the key to our regional, national and international success. That is why we seek highly motivated, positive-thinking professionals who foster the core values behind who we are, how we work, and how we treat others. This allows us not only to be proud of our success in serving students and our region, but also to be proud of the way it is achieved.

WE ARE A TEAM

Team is our way of thinking and working. We trust and respect our teammates and commit to authentic relationships and communication. Together, we can succeed at anything. Apart, we are just talented individuals with good intentions.

WE ARE PROFESSIONALS

Respect and integrity are the foundation on which we have built our success, grown our culture, and developed our people.

WE ARE STEWARDS

Every day we dedicate our talents, resources, and passion to helping students achieve their educational goals. Their success is our success.

WE ARE LEADERS

Leadership at Northeast is about action and purpose. We each bring out the best in those around us and inspire others. We are expected to become an expert in our field and share that expertise with others and our customers.

TUITION AND FEES

The Board of Governors annually reviews and sets tuition and fee rates, which are subject to change. All tuition and fees must be paid by the first day of the semester. Classes beginning in the second eight-week period of the semester are also considered due the first day of the semester. (Any student who registers for a term and later decides not to attend must notify the Registrar's Office in writing or use My Northeast to withdraw from classes.)

2016-17 Tuition

Nebraska Resident Students (hereafter referred to as Resident Students):

Each semester credit hour \$90.00

Iowa (IA) and South Dakota (SD) Resident Students:

Each semester credit hour \$91.00

Nonresident Students:

Each semester credit hour \$126.00

Noncredit Continuing Education (per contact hour):

Reimbursable \$10.00

Hobby and recreational \$10.00

2016-17 Fees

Student Services Fee: (Paid each semester)

Each credit hour \$5.00

Facility Fee: (Paid each semester)

Each credit hour \$8.50

Each contact hour \$2.00

Technology Fee: (Paid each semester)

Each credit hour \$6.00

Course Fee: Additional course fees may be assessed for programs with high material/equipment costs.

Returned Check Charge \$18.00

Late Payment Fee \$50.00

2016-17 Campus Housing Rates Per Semester

Path Hall (4BR Suite)

with 10 meals/week plan* \$4,220

Path Hall (2BR Suite)

with 10 meals/week plan* \$4,020

Apartment with 10 meals/week plan* \$3,720

Burkhardt Hall with 10 meals/week plan* \$3,620

Simon Hall with 10 meals/week plan* \$3,520

Security Deposit (Refundable less damages) \$250

Housing Application Fee (Non-refundable) \$25

* Includes basic cable television, wireless internet service, local telephone service, and all utilities.

2016-17 Meal Plans Per Semester

\$250 Express Card \$250

67 meals \$330

10 meals/week plan (no flex dollars)** \$1,270

14 meals/week with \$50 flex plan \$1,325

Unlimited meals with \$100 flex plan \$1,350

** Minimum required plan for campus housing residents.

Basic Costs

The basic costs for a resident student attending college for one year, based on 30 credit hours in two semesters, are:

Tuition (2016-17 rate) \$2,700.00

Fees \$585.00

Books and Supplies \$1,554.00 (estimate♦)

Room and Board

(campus housing) \$7,040 - \$8,600

Costs for meals not covered by the meal plan, personal expenses, and transportation must be added to these basic costs. These expenses vary widely depending on individual situations, programs, and spending habits.

♦ Estimate based on full retail price of new textbooks and supplies.

Tools and Uniforms

The following programs require tool kits and/or uniforms. Students who enroll in any of these programs are responsible for purchasing the required tools as specified by the program department. Cost of the tools range from about \$165 to \$6,500. For additional information, contact the Admissions Office.

Drafting

Auto Body Repair

Technology

Automotive Technology

Building Construction

Diesel Technology

Diversified Manufacturing

Electrical Construction

& Control

Electromechanical

Heating, Ventilation, &

Air Conditioning

Media Arts

Nursing

Physical Therapist

Assistant

Utility Line

Veterinary Technology

Welding

Wind Energy

Other programs as the need arises

Residency Status

To be eligible for Nebraska, Iowa, or South Dakota resident tuition at Northeast, students must establish residency according to Nebraska statutes. For more information, contact the Dean of Enrollment Management.

Residency Guidelines and Procedures

I. Definitions- For the purpose of these regulations, the following definitions shall apply:

- A. "Nebraska resident tuition" shall mean the Nebraska resident tuition rate set by the Board of Governors applicable to the academic program in which an individual intends to enroll.
 - B. "Iowa or South Dakota resident tuition" shall mean the Iowa or South Dakota resident tuition rate set by the Board of Governors applicable to the academic program in which an individual intends to enroll.
 - C. "Nonresident tuition" shall mean the nonresident tuition rate set by the Board of Governors applicable to the academic program in which an individual intends to enroll.
 - D. "Legal age" shall be the age of majority (age 19) set by Nebraska statute.
 - E. "Minor" shall be individuals who have not reached the age of majority.
 - F. "Emancipated minor" shall be an individual who by virtue of marriage, financial status, or for other reasons has become independent of his or her parents or guardians.
 - G. The phrase "established a home" shall mean that an individual continuously maintains a place of abode in Nebraska, Iowa, or South Dakota which the individual maintains as his or her domicile. On-campus housing cannot be considered as a domicile or permanent residence for establishing residency.
 - H. "Lawful permanent resident" refers to individuals who are not U.S. citizens who have been lawfully accorded the privilege of residing permanently in the United States as an immigrant in accordance with immigration laws.
- II. Requirements for Residency- An individual will qualify as a resident of the State of Nebraska, Iowa, or South Dakota for tuition purposes at Northeast Community College if he or she meets the standards set in any one of the following categories. Documentary proof is required (See item III).
- A. A person of legal age or an emancipated minor who has resided in Nebraska, Iowa, or South Dakota for a period of at least six months immediately prior to applying for resident status.
 - B. A minor whose parent(s) or guardian(s) has established a home in Nebraska, Iowa, or South Dakota.
 - C. A person of legal age and a dependent, for federal income tax purposes, of parent(s) or guardian(s) living in Nebraska, Iowa, or South Dakota.
 - D. An individual who is married to a Nebraska, Iowa, or South Dakota resident who has proof of residence in Nebraska, Iowa or South Dakota. (A copy of the marriage certificate must be provided in addition to Documentation requirements in item III.)
 - E. Lawful permanent residents or individuals who have been granted asylum or refugee status and who have established a home in Nebraska, Iowa, or South Dakota for a period of at least six months.
 - F. An individual who is a dependent of a staff member at Northeast Community College.
 - G. An individual on active duty with the armed services of the United States who has been assigned a permanent duty station in Nebraska, Iowa, or South Dakota or a dependent of an individual who is a member of the armed services assigned to a permanent duty station in Nebraska, Iowa, or South Dakota.
 - H. For Nebraska Resident tuition rate only: An individual who is a graduate of an accredited Nebraska senior high school and who was a legal resident of Nebraska at the time of graduation or an individual who has previously been enrolled at Northeast Community College as a Nebraska resident student.
- III. Documentation- Individuals identified in items IIA through IIE must provide at least three (3) of the following items. All documents must be dated at least six months prior to the first day of classes and must reflect the individual's name.
- A. Record of Nebraska, Iowa, or South Dakota voter registration
 - B. Nebraska, Iowa, or South Dakota income tax return for the most recent year
 - C. Nebraska, Iowa, or South Dakota driver's license
 - D. Nebraska, Iowa, or South Dakota vehicle registration
 - E. Evidence of ownership of Nebraska, Iowa, or South Dakota property
 - F. Nebraska, Iowa, or South Dakota housing rental agreement
 - G. Nebraska, Iowa, or South Dakota Insurance policy
 - H. Evidence that parent(s) as Nebraska, Iowa, or South Dakota resident(s) claim(s) the student as a dependent
 - I. Other documentation as approved by the Dean of Enrollment Management
- Any student who has been classified as a non-resident for tuition purposes and believes that he or she may qualify as a Nebraska, Iowa, or South Dakota resident must file a residency application form with the Dean of Enrollment Management by the first day of the term for which the tuition fee was charged. Residency application forms, as well as further information regarding residency classification, are available from the Admissions Office. It is the student's responsibility to initiate a change in residency status.

STUDENT ACCOUNTS/ PAYMENT PROCEDURES

Your student account balance is available through your “My Northeast” account. Log on using your ID and PIN to view and print your billing information.

Classes are not guaranteed until the student pays all tuition and fees or makes arrangements for payment. Nonpayment of tuition and fees by the due date may result in late payment fees and/or withdrawal from classes for the term.

Payment options are:

1) Students may pay in person at Accounts Receivable Services or use the drop box located at Accounts Receivable Services in Norfolk for payments made after hours.

2) Payments may be made online using a credit card (MasterCard, Visa, or Discover) or via telephone by contacting Accounts Receivable Services. Any credit card payment made via telephone will not be reflected on the student’s account until the next business day.

3) Students may send their payment by mail. Students who choose to mail their payment of tuition and fees should allow sufficient time for their payment to reach Accounts Receivable Services by the due date.

4) Northeast Community College will accept tuition assistance (sponsor) agreements in lieu of payments at the time of registration, but students will be responsible for all amounts owed if the sponsoring agency does not remit payment in full.

Students who have been approved for financial aid by the Financial Aid Office will see estimated aid on their statements. **The student must complete a one-time master promissory note and loan counseling at Northeast before estimated loans are actually processed.** If the tuition, fees, room, and board charges exceed the amount of any estimated aid, the balance is due immediately and payable no

later than the first day of the term. If the estimated aid equals or exceeds the tuition and fee charges, the student will not be required to make a payment at that time. If there is a change in your financial aid status, payment for any balance is due the first day of the term. All costs are paid one term at a time.

IMPORTANT NOTE: If the Northeast Community College Financial Aid Office has not received your required paperwork early enough to complete your financial aid award (tuition waiver, PELL, SEOG, NOG, Stafford Loans, scholarships, room, or board waiver), you must be prepared to pay the balance due from other means by the due date.

For financial aid awarding purposes, enrollment status is based on credit hours for which the student is enrolled as of the published date. The published day is considered to be the tenth day of the term for the majority of students. Financial aid will be adjusted to reflect less-than-full-time status if the student is not registered for at least 12 credit hours on that date. Financial aid cannot be adjusted to reflect credit hours added after that date. Students who are registered for a class on the first day of the term but never begin attendance in that class, who quit attending the class, or who drop the class during 100 percent refund, cannot include that class in determining enrollment status for financial aid purposes. Aid must be adjusted if enrollment status changes due to classes never attended. Status and eligibility for loans are established at the time of loan certification and again at disbursement.

Students should be prepared to pay for his or her books. For students receiving financial aid, the cost of books is considered to be one of the items paid from the family’s contribution. If a student is receiving more financial aid than is required to cover tuition, fees, and other institutional charges, the student may charge books to the student’s account through the first week of classes only. Books may not be charged to the student’s account prior to the Friday before the first day of the semester and not after the first week of the semester.

All financial aid, scholarships, and loans which are ready for distribution will be credited to student accounts at the beginning of each term. Financial aid in excess of tuition, fees, books, room, and board charges will be refunded to students within 14 days after the start of the semester.

Interest-Free Monthly Payment Plan

To help students meet their educational expenses, Northeast Community College offers Nelnet Business Solutions (NBS) as a convenient budget payment plan. This is not a loan program and there are no interest or finance charges. Students are charged a \$25 non-refundable enrollment fee each semester they are enrolled in the program.

To budget tuition and fees with the NBS payment plan, students or parents may have payments transferred from a bank account or automatically charged to a credit card on the fifth day of each month.

Students may access NBS information online or may contact an Accounts Receivable Specialist in Accounts Receivable Services for more information about the NBS payment plan.

REFUND POLICY

If a student withdraws, tuition and fees will be refunded according to the refund schedule. **After the second week of the semester, students cannot withdraw online and must officially withdraw from the term by submitting a completed Withdrawal Form to the Registrar's Office.** The day the Form is received by the Registrar's Office is the date used to calculate the refund.

If the student was receiving federal financial aid, a Return to Title IV Funds calculation will be completed. Aid paid from other sources will be returned to those sources as agreements determine. All remaining credit balance refunds may be paid to the student by check, credit card, or the student may sign up for Direct Deposit to have funds deposited directly into a checking or savings account. Refunds are generally issued within two or three weeks from the date the Withdrawal Form is received.

Course and materials fees are not refundable once a class begins, except when the College cancels a class.

REFUND SCHEDULE

Tuition and fees are refundable according to the following schedule:

FULL TERM CLASSES

Weeks of Semester	Percent of Refund
First and Second Week.....	100%

Third and Fourth week	50%
After Fourth week.....	NO REFUND

LESS THAN FULL TERM CLASSES

Classes more than one (1) week in length:

Follow the same refund schedule as full term class, adjusted accordingly for the length of the class.

Classes one (1) week or less in length:

If dropped prior to the day the class begins, 100% refund; if dropped the day the class begins or later, no refund.

Summer Term Classes:

Follow the same refund schedule as full term class, adjusted accordingly for the length of the class.

Credit Courses

Once a term begins, the student must officially withdraw from a class or classes they are not attending by completing a Drop/Add Form or Withdrawal Form and submitting the completed Form to the Registrar's Office. Depending on the length of the course, the student may be able to withdraw from courses online utilizing My Northeast. The date the form is received by the Registrar's Office, or the date the withdrawal is completed on My Northeast, is the date used to calculate the refund.

If a student has received financial aid, a tuition refund will be used to restore amounts to the aid programs involved. All educational costs incurred up to the time of withdrawal will be considered in determining any additional overpayment of aid. Financial aid repayment is established according to federal regulations pertaining to federal student aid.

Noncredit Courses

Request for refunds must be made through the Center for Enterprise or the Director of an Extended Campus prior to the first class meeting.

Return of Title IV Financial Aid Funds

Students receiving financial aid who withdraw or stop attending will, in most cases, be required to return a portion of financial aid received. The Higher Education Opportunity Act, as reauthorized and signed into law on August 14, 2008, established the Return of Title IV Funds Policy.

The concept behind the policy is that the College and the student are allowed to retain only the amount of Title IV (Federal) aid that is earned. If a student withdraws or stops attending classes, a portion of the aid received is considered to be unearned and must be returned to the Title IV programs from which it was received. For Title IV purposes, the last date of attendance is one of the following: the date the formal withdrawal process begins, the date the student otherwise gives official notice of intent to withdraw (i.e., letter, phone call, email, or in person), the mid-point of the term, or the last documented

date of attendance in an academically-related activity (i.e., documented attendance in a class or lab or submission of an assignment in a telecourse/online course). Northeast uses the last documented date of attendance in an academically-related activity. If a student completes 60 percent of the term, all Title IV aid is considered earned.

Step 1) The first step is a series of formulas to determine the amount of aid which must be returned. Following the determination of the last date of attendance, the school must calculate the number of days attended and the total number of days in the term; weekends count and any period of no classes that is five days in length or greater is excluded. Days attended are then divided by days in the term to calculate percentage completed. That percentage is multiplied by total aid for which the student is eligible to determine the amount of aid earned (percent completed x total aid = earned aid). ***Total aid - earned aid = Unearned aid (aid to be returned).***

Step 2) The next step is for the school to determine total institutional charges and multiply that figure by the percentage of unearned aid (100% - percent completed = percent unearned). It makes no difference which type of resource actually paid the school bill; the law assumes that Title IV aid goes first to pay institutional charges. ***Institutional charges x percent unearned = Amount returned by school (up to amount indicated as unearned in Step 1).***

The school must then return the amount of unearned aid up to the maximum received to each of the Title IV programs in the following order:

- Unsubsidized Federal Stafford Loan
- Subsidized Federal Stafford Loan
- Federal PLUS Loan
- Federal Pell Grant
- Federal Supplemental Educational Opportunity Grant (FSEOG)

Step 3) The school then calculates the amount for which the student is responsible by subtracting the amount returned by the school from the total amount which was unearned. That remaining amount is the student's share and is allocated in the same order as stated above. ***Total amount unearned - amount returned by school = Amount for which student is responsible.***

Once the school determines dollar amounts and which individual programs must be repaid, the student will be notified of any amounts he or she owes. Funds that must be returned by the student to the loan programs can be paid in full in accordance with the normal loan repayment terms. For grant dollars that must be repaid, the student is required to repay only if the amount due is greater than 50 percent of the original grant amount dispersed or that could have

been dispersed. Unpaid balances after 45 days will be turned over to the Department of Education for collection. Until overpayments are repaid or satisfactory arrangements to repay have been made, students will be ineligible for further Title IV aid.

This policy is totally separate from the institutional refund policy. Unpaid balances due Northeast that result from amounts returned to Title IV programs and other sources of aid will be charged back to the student. If a student does not begin attendance in all classes, aid may have to be reduced to reflect the appropriate status prior to calculating the Return of Title IV Funds.

Before withdrawing or stopping attendance in classes, the student should be aware of the proper procedure for withdrawing from classes and the consequences of either withdrawing or stopping attendance. Any questions on Return of Title IV Funds may be addressed to the Director of Financial Aid. Questions regarding withdrawal should be addressed to the Registrar's Office or to the Vice-President of Student Services Office.

FINANCIAL AID

The Northeast Financial Aid Office works with students, parents, and counselors to determine eligibility for one or more types of assistance to help meet the costs of education when the student and family cannot contribute the full amount. Most students who receive financial aid qualify on the basis of need; however, some receive scholarships for academic or activity achievements.

Northeast Community College offers the following types of financial aid: Federal Pell Grants, Federal Supplemental Educational Opportunity Grants, Nebraska Opportunity Grants, Federal Work-Study, Federal Stafford Loans, and Federal PLUS Loans, student emergency loans, part-time employment, and scholarships.

Students are encouraged to contact the Department of Vocational Rehabilitation Services, the Veterans Administration, the Bureau of Indian Affairs, or the Workforce Development Office if potential eligibility exists.

FINANCIAL AID APPLICATION

Who is eligible to apply for Financial Aid?

All students in need of financial assistance or interested in scholarships are encouraged to apply. For federal programs the student must:

1. Enroll in an eligible program of study leading to a degree, diploma, or certificate.
2. Be a U.S. citizen or an eligible noncitizen.
3. A student must have completed one of the

following: a high school diploma, GED, or homeschooling at the secondary level.

4. Not be in default on any loan previously received from any college nor owe an overpayment of Title IV Funds.
5. Be registered with Selective Service if required to do so.
6. Demonstrate financial need (except for unsubsidized Stafford and PLUS loans).
7. Maintain the standards of satisfactory academic progress.
8. Sign a Statement of Educational Purpose promising that any aid received will be used for costs of attendance at Northeast Community College.

FEDERAL AND STATE AID APPLICATION PROCESS

1. Complete the Northeast Community College Application for Admission and return it to the Admissions Office, Northeast Community College, P.O. Box 469, Norfolk, NE 68702-0469.
2. Obtain the Free Application for Federal Student Aid (FAFSA) from your high school guidance counselor or the Northeast Financial Aid Office, or access the electronic process at www.fafsa.ed.gov. You can access your Renewal FAFSA on the web if you filed a FAFSA the preceding year. If you file the FAFSA yourself electronically, a FAFSA on the Web Worksheet, which should be used instead of the regular FAFSA, is available at www.fafsa.ed.gov. **The Northeast code is 002556.** You will need the following information before applying for Financial Aid:
 - A. Federal tax returns and W2s.
 - B. Statements showing amounts of untaxed income, such as child support.

C. A FSA username and password. This will be used to electronically sign your Free Application for Federal Student Aid (FAFSA). Both you and one parent, if you are a dependent student, will need a FSA username and password. You can obtain them at www.fafsa.ed.gov.

3. Choose from the following options for FAFSA processing:

Option A (preferred):

- Print and complete a FAFSA on the Web Worksheet found on the www.fafsa.ed.gov website.
- File your FAFSA on the web at www.fafsa.ed.gov. The Northeast code is 002556.
- Be sure you and your parent (if you are a dependent student) sign your FAFSA using separate usernames and passwords (without completed signatures, your FAFSA will reject) or print the signature page and send the completed form to the Central Processing Center.
- Use the IRS Data Retrieval when submitting your tax information online. Allow two weeks after electronically filing your tax forms. If your tax return has not been processed, you must enter all information manually.
- Additional documentation may be required when Northeast receives your FAFSA information electronically; corrections could delay the award process.

Option B: If you do not have access to the internet, send the following to the Northeast Financial Aid Office for verification; your FAFSA will be submitted electronically by Northeast Community College:

- Verification Worksheet

- Tax transcript and W2's
- Parents' or spouse's tax transcript and W2's
- Year-end documentation of child support paid
- Other documentation as requested by the Financial Aid office

All Northeast Community College Financial Aid forms can be downloaded from the Northeast website at northeast.edu.

4. Your application will be analyzed and a federal formula will be applied to determine how much you and your family are expected to contribute toward your college costs. The Student Aid Report (SAR) from the processor will provide your college with the information needed to determine your eligibility for all types of student aid. When you receive the Student Aid Report, check it for errors, giving special attention to items the Processing Center may be questioning.

If you have no corrections and have listed Northeast and our school code for one of your schools, we should receive the information electronically and do not need the SAR.

If you have corrections, enter the changes on Part 2 of the SAR, sign and forward all pages of the SAR to the Financial Aid Office, Northeast Community College, P.O. Box 469, Norfolk, NE 68702-0469. Any corrections will be reprocessed by the Northeast Financial Aid Office. **Do not** mail the SAR and other documents back to the Central Processing Center.

5. Financial aid applications are selected for verification by the central processor. Additional files may be selected by the Financial Aid Office if estimated tax returns were used or if other information on the SAR indicates a possible error. If your application is selected for verification, the Financial Aid Office will request signed copies of you and your family's federal tax transcript and other documents to verify that we have the correct SAR information. It is important that you respond promptly to any requests for additional information. No further action will be taken on your application until requested information has been received.

If corrections must be made to the SAR data, we must have a corrected SAR by the student's last date of attendance or no aid will be available. Student loans must be certified prior to the last day of the period of enrollment as well. Aid will be awarded based on the student's enrollment status at the time a valid SAR is received in the Financial Aid Office. The student must be meeting satisfactory academic progress requirements at the time.

6. Students completing applications for financial assistance will receive a letter explaining how to access their account on My Northeast. The official method of communication with the Financial Aid Office is email. The Financial Aid Office will send an email to the student's personal email address on file, if no personal email address is provided the email will go to the student's email address provided on the FAFSA. Communication about your financial aid will be sent to you through your email account and you will be directed to view your account on My Northeast. The student will be able to view any documents required prior to processing their financial aid award and they will be able to view their award once the file is complete. A student's financial need is determined by the following federal formula:

Estimated Cost of Attendance (NOT your bill)
 – Expected Family Contribution =
 Financial Need.

We will try to fill need by awarding various types of financial aid. The Pell Grant is determined first. Then any scholarships are added to the aid package. You will then be considered for a federal supplemental grant, a state grant, an institutional grant, or Federal Work-Study. Students are awarded according to institutional policy and on a first-completed, first-awarded basis, which means that early application is necessary if you are to be considered for all possible types of aid.

7. When you are notified that your award is now on My Northeast, you must accept or decline the aid offered online. If loan eligibility exists, you must then decide if a loan is required, submit a completed one-time paper or electronic Master Promissory Note, and complete loan counseling. Contact the Financial Aid Office to request loan eligibility amounts and a loan application or online instructions if no loan was awarded.

Aid offers could be modified if the student is not enrolled full-time on the tenth day of classes. No adjustments will be made after that date unless the student receives additional outside aid or the student does not begin attending all classes for which he or she is registered. Student status is determined as follows:

- Full-time (FT): 12 or more credits attempted per semester.
- Three-quarter time (TT): 9-11 credits attempted per semester.
- Half-time (HT): 6-8 credits attempted per semester.
- Less-than-half-time (LTHT): 5 or fewer credits attempted per semester.

FINANCIAL AID SHOPPING SHEET

In addition to your award notification, the Financial Aid Office at Northeast, in cooperation with the U.S. Department of Education, has implemented the Financial Aid Shopping Sheet.

The shopping sheet is a form that was designed by the federal government in an effort to create a standardized way for schools to communicate cost information to families while incorporating specific financial aid awards. It is designed to make it easier for families to do a side-by-side cost comparison for each of their selected schools. In addition, information on the school's default rate, graduation rates, median federal loan borrowing amounts, and repaying your loans is included. The Department of Education created the form to assist families in making an informed decision about how to pay for college.

A student may access their personalized Financial Aid Shopping Sheet via their My Northeast account. Students will also need to view their award notification on their My Northeast account and accept/decline their financial aid.

To access the Shopping Sheet:

1. Login to your My Northeast account
2. Click on the Financial Aid tab
3. Click on Federal Shopping Sheet
4. Select the appropriate aid year and click submit-you may download and print this document for comparison to other financial aid offers

SATISFACTORY ACADEMIC PROGRESS

Northeast Community College is required to establish minimum academic standards that students must meet to be eligible or maintain eligibility for federal, state and institutional aid including but not limited to grants, loans, Federal Work Study, institutional scholarships and waivers. Northeast Community College must notify students of this policy and monitor the progress of all students receiving financial aid to insure their continued compliance with the policy.

Students who are receiving financial aid or seek to receive financial aid in the future are required to meet these minimum academic standards. Failure to meet these standards means the student is no longer eligible to receive financial aid. It is the responsibility of all students receiving financial aid to familiarize themselves with the policy and to insure that the standards are met.

Enrollment Status

Student status is based on the following:

- Full-time (FT) – Attempting 12 or more credits
- Three-quarter time (TT) – Attempting 9-11 credits
- Half-time (HT) – Attempting 6-8 credits
- Less-than-half-time (LTHT) – Attempting 5 or fewer credits

For financial aid awarding purposes, enrollment status is based on credit hours for which the student is enrolled as of the published date considered to be the **tenth** day of the term for the majority of students. Financial aid will be adjusted to reflect less-than-full-time status if the student is not registered for at least 12 credits hours on that date. Financial aid will not be adjusted to reflect credit hours added after that date. Students who are registered for a class on the first day of the term but never begin attendance in that class cannot include that class in determining enrollment status for financial aid purposes. Aid will be adjusted if students are reported as a no show in their class.

Requirements

The following components are measured to determine whether the student is meeting Satisfactory Academic Progress (SAP) standards: Cumulative GPA, Pace Requirement, and Maximum Timeframe.

Grade Point Average (GPA) – Cumulative GPA: A student must maintain a cumulative GPA of at least 2.000.

Pace Requirement or Completion Ratio

The pace requirement or completion ratio component of the satisfactory academic policy is measuring the pace at which a student must progress through his or her program of study to ensure completion within the maximum timeframe permitted and provides for a measurement of the student's progress at the end of each evaluation. Pace or completion ratio is calculated by determining the cumulative number of credit hours the student has successfully completed divided by the number of cumulative credit hours the student has attempted. To meet the pace requirement, the student's completion ratio must be 67% or higher. Attempted credits include any course taken for credit while attending Northeast. Credit hours transferred in from another institution are included in both attempted and completed credits. Successfully completed credit hours include letter grades of A+, A, B+, B, C+, C, D+, D or P. Credit hours that will not count as successfully completed include letter grades of F (Fail), UF (Unearned F), I (Incomplete), W (Withdrawal), AU (Audit), and credit by exam (i.e. CLEP). Repeats of successfully completed credits will be considered in the hours attempted and may be used in determining enrollment status for finan-

cial aid purposes. Title IV funds can pay for repeat coursework previously taken in a program as long as it is not a result of: more than one repetition of a previously passed course, or any repetition of a previously passed course due to the student failing other coursework.

Maximum Time Frame Measure

Rate of Program Completion (Maximum Time Frame): Students are expected to complete their program of study within a reasonable time period. A student's maximum time frame is based on total credit hours attempted at Northeast plus any transfer credits accepted towards their program of study and the student's degree objective. **These limits apply regardless of whether or not the student has received federal funding.** Students are eligible to receive aid for up to 150% of the published number of credit hours for a program of study (see program descriptions in the College Catalog).

Example: If a program of study requires 78 credit hours to graduate, the maximum credit limit you could take and receive financial aid would be 117 (78×150 percent). All credit hours attempted by you including transitional and ESL classes are counted, maximum time frame may be adjusted by the number of transitional or ESL credits taken.

At the end of each semester, the total number of attempted credit hours will be counted to see if you have reached the maximum number of credit hours for your program. All credit hours are counted. This includes:

- Credit hours attempted in semesters you did not receive financial aid.
- Credit hours attempted prior to a change in your program of study. Students nearing maximum time frame due to a change in their program of study will be reviewed for an academic plan.
- Credit hours transferred from another institution into your program of study at Northeast.

Consequences

Financial Aid Warning

Financial Aid Warning status is assigned to a student who fails to meet one or more of the SAP measures indicated above at the conclusion of a payment period. During a warning semester, the student may still receive financial aid. The student's future financial aid eligibility is dependent upon how well the student does during the warning semester. If the student completes the warning semester and now has a cumulative GPA of 2.000 or higher, and the student is meeting the pace or completion ratio requirement, the student will be removed from financial aid warning status and restored to good standing. If, however,

the student again fails to meet one or both of those requirements, the student will be placed on financial aid suspension.

Suspension: A student will be placed on financial aid suspension if he/she fails to meet the academic progress requirements at the end of a warning semester.

Regaining Eligibility

A student whose financial aid eligibility has been suspended has two options for regaining eligibility.

1. A student may qualify for reinstatement of financial aid eligibility by enrolling at his/her own expense and bringing their cumulative GPA above 2.0 and by bringing their pace or completion ratio requirement up to 67% to meet the minimum requirements of the satisfactory academic progress policy.
2. A student may appeal their financial aid suspension if extenuating circumstances (death of a relative, injury or illness of the student, or other special circumstance) exist. Appeals must be made in writing to the Director of Financial Aid and must include supporting documentation of the extenuating circumstances. In the appeal request the student must provide information regarding why the student failed to make SAP and what has changed in the student's situation that would allow them to demonstrate satisfactory academic progress at the next evaluation. If a student's appeal is granted he or she will be placed on Financial Aid Probation. A student on Financial Aid Probation may receive aid (federal, state, or institutional) for one payment period. At that point, the student must meet Northeast's standards of academic progress or the requirements of an academic plan that was established on an individual student basis as a result of the appeal process. Denied appeals may be directed to the Vice President of Student Services in accordance with the Northeast Community College Policy for Student Grievance Procedure.

Additional Information

Transitional Classes: Students may receive financial aid for a maximum of 30 credits of transitional classes.

Incompletes: A student who is placed on warning or suspension because of incomplete credits may request that the Financial Aid Office review his/her status once the course has been completed.

Additional Degree: If a student has completed one program of study, he/she may qualify for federal, state or institutional aid for one additional qualifying program of study. The student will be required to meet with the Financial Aid Office for a credit evaluation to determine eligibility. Students seeking a second degree will not be able to obtain aid

for hours above 125% of the credit hours required for that second degree. *Federal aid time limits may apply.

Withdrawal from Northeast Community College:

Students withdrawing during a semester will be placed on financial aid warning or suspension. Those students who received financial aid should be prepared to repay a portion of aid received according to federal regulations and the Northeast refund policy, which is printed in the College Catalog and financial aid brochure.

Evaluation Timeframe: Northeast Community College will evaluate a student's satisfactory academic progress at the end of each payment period; fall, spring, and summer. All summer sessions jointly are considered one term. A student placed on financial aid warning or suspension will be notified via U.S. mail to the current mailing or permanent address on record. It is the responsibility of the student to keep their address updated.

The complete standards of satisfactory academic progress can be located on the Northeast website or they may be requested from the Financial Aid Office.

FEDERAL and STATE PROGRAMS AT NORTHEAST COMMUNITY COLLEGE

Federal Pell Grant

The Pell Grant assists undergraduate students who need financial help for their education and, like other grants, does not have to be repaid. Applicants must submit the Free Application for Federal Student Aid (FAFSA) to determine eligibility for the grant. The amount was as little as \$581 or as much as \$5,775 in 2015-2016, if the student had eligibility. Effective with the 2012-2013 award year, duration of eligibility is the equivalent of 12 full-time semesters.

Federal Supplemental Educational Opportunity Grant (FSEOG)

The purpose of the FSEOG Program is to provide additional grants to students who are Pell eligible and who demonstrate exceptional financial need.

Nebraska Opportunity Grant (NOG)

The NOG is available to Pell eligible Nebraska residents who demonstrate substantial unmet need. Nebraska Opportunity Grants are a combination of federal and state monies with the majority of funding coming from the state.

Federal Work-Study (FWS)

The work-study program provides jobs for eligible students who show unmet need. Student workers are paid biweekly as hours are worked. Most FWS students are employed on campus and work an average of 8 to 10 hours per week at a salary of at least minimum wage. Some jobs are designated community service jobs as students are assisting individuals in the greater northeast Nebraska area. Northeast also provides FWS students for an off-campus reading tutors program for lower-elementary school children.

LOANS

- All loans must be repaid by the borrower and should be taken with extreme caution and forethought. Failure to repay a loan will negatively affect the student for years.
- A first-time borrower at Northeast must complete a Master Promissory Note.
- Before receiving a first disbursement, first-time borrowers at Northeast must complete loan counseling, which may be completed online at www.studentloans.gov
- If a student is a first-year undergraduate student and a first-time borrower, Northeast cannot disburse his/her first payment until 30 days after the first day of the enrollment period. This practice ensures that students will not have a loan to repay if they do not begin classes or if they withdraw during the first 30 days of classes.
- If a student is only enrolled for one semester (for example, the student is enrolled for fall and graduating at the end of the fall semester), that student's loans must be disbursed half on the standard disbursement date and half at the mid-point of the semester.
- Loans for the academic year will have two disbursements, one at the beginning of the fall semester and one at the beginning of the spring semester.
- Loans will be credited directly to the student's account. After the student's school expenses are covered, excess amounts will be returned to the student within 14 days to be used for other costs of education.

Subsidized Federal Stafford Loan

To be eligible for the subsidized Stafford Loan, a student must show need and be enrolled at least half-time. The government subsidizes the loan by paying the interest for the student during periods of at least half-time enrollment. Freshmen (level one) students may be eligible for a maximum of \$3,500 and sophomores (level two) may be able to borrow up to \$4,500. Contact the Financial Aid Office for current interest rates.

Students who are borrowing a subsidized Stafford loan for the first-time on or after July 1, 2013, will be subject to a limitation on the amount of time that they can receive the loans. The time limitation may not exceed 150 percent of the length of the borrower's educational program.

Unsubsidized Federal Stafford Loan

The terms of the unsubsidized Federal Stafford Loan are identical to those of the subsidized loan with two exceptions – a student is not required to show need for the unsubsidized Federal Stafford Loan and interest is the student's responsibility from the beginning. The government does not pay interest for the student. Subsidized loan eligibility reduces available unsubsidized limits. Dependent student may have up to \$2,000 of additional eligibility above the \$3,500 for level one students and \$4,500 for level two students. Independent students may have up to \$6,000 of additional eligibility above the \$3,500 for level one students and \$4,500 for level two students. Contact the Financial Aid Office for current interest rates.

Parent Loan for Undergraduate Students (PLUS)

The PLUS loan is available to parents of dependent students to help meet remaining costs of education. Maximum eligibility is total cost of education minus financial aid. Contact the Financial Aid Office for current interest rates.

STUDENTS' RIGHTS AND RESPONSIBILITIES

Students have the right to:

- Know what federal, state, and institutional financial assistance is available.
- Know financial aid procedure and how aid is awarded.
- Know how and when financial aid is paid.
- Know the cost of attendance at Northeast.
- Know and comply with the Return of Title IV Funds policy for withdrawal.
- Know what portion of financial aid is grant aid.
- Know what portion of financial aid is loan and the terms of the loan at the time it is made. This includes interest rate, grace period, and terms of payback, including a sample repayment schedule.
- Know how much need has been met by the institution.
- Know the criteria for continued aid eligibility.

Students are responsible for:

- Knowing and meeting financial aid deadlines.
- Providing all information/documentation requested by the Financial Aid Office.
- Reading and understanding all forms and correspondence pertaining to financial aid and keeping copies of these.
- Accepting responsibility for all agreements signed by the student.
- Reporting any drastic changes in financial circumstances (i.e., death of parent or spouse or divorce) that would change financial need.
- Returning all financial aid forms by the date requested.
- Knowing and complying with Northeast's refund policy and the Return of Title IV Funds policy.
- Notifying lenders if there is a change in name, address, or enrollment status.
- Complying with employment requirements for Federal Work-Study.
- Applying for financial aid as soon after January 1 as tax returns can be prepared for the preceding year.
- Repaying all Stafford loans.
- Maintaining satisfactory academic progress at Northeast.

SCHOLARSHIPS

Northeast offers students a number of scholarships and performance grants established by the College, by the Northeast Community College Foundation, and by private organizations and individuals. New scholarships are frequently available during the academic year and are announced in the What's Happening student newsletter. Qualifications, deadlines, and amounts vary. When scholarships are need-based, the FAFSA on file will be used to assist the Scholarship Selection Committee in the selection of recipients. Department performance grants are awarded in limited numbers through the individual departments on campus.

For a complete list of scholarships and the application process, contact the Financial Aid Office or visit the Northeast Community College website at northeast.edu.

SHORT-TERM LOANS

Northeast provides short-term, interest-free loans to students with unexpected financial need. Contributors to this fund are Baker Memorial, Robert McMullen Memorial, Sears & Roebuck, and Eva Maas Memorial.

GENERAL ADMISSIONS GUIDELINES

Welcome to Northeast Community College! The application process to Northeast is simple. There is no application fee. Applications for Admission are accepted from students age 18 and older or those students who will receive their high school diploma or GED certificate prior to their enrollment start date.

Admission to Northeast Community College does not guarantee admission to all courses or programs of study. Students may be required to take prerequisites and/or academic skills courses before enrolling in certain classes. Program requirements are outlined in the College Catalog. The College may require a person to provide a medical statement from a physician for admission to a specific program or when it is otherwise in the best interest of the student and/or Northeast Community College.

Northeast Community College reserves the right to deny admission or continued enrollment to any student who may create an unreasonable risk of harm to the health, safety, welfare, or prosperity of the College, members of the College community, or him/herself.

The language of instruction at Northeast Community College is English; therefore, students are required to have a certain level of English proficiency to improve chances of success. Students whose primary language is not English will be required to provide proof of English proficiency prior to enrolling in Northeast Community College courses at the 1000 level or higher. Students must prove language proficiency in one of the following ways:

1. An official TOEFL (Test of English as a Foreign Language) score report with a minimum of 500 on the written exam, 173 on the computer exam, or 61 on the iBTTOEFL. Northeast Community College's institutional code for TOEFL is 6473.
2. An official transcript from an accredited U.S. educational institution verifying successful completion of a college English course, at the 1000 level or higher, with a grade of "C" or better.
3. An official ACT score report with an English sub-score minimum of 18. If submitted English sub-scores are lower than 18, the appropriate ESL placement test will be administered.
4. Completion of the appropriate English as a Second Language Placement Test with qualifying test scores in Reading and Writing. A qualified writing sample may be requested.

Specific application procedures for degree-seeking, non-degree-seeking, and former Northeast

Community College students are outlined below. International student applicants see Special Admissions Guidelines.

APPLICATION PROCEDURES

Degree-Seeking Students

1. Submit the Application for Admission on the Northeast Community College website northeast.edu or complete the Application for Admission in its entirety and return to:

Admissions Office
Northeast Community College
P.O. Box 469
Norfolk, NE 68702-0469

2. Send all official high school, home school, and/or GED transcripts (if applicable) to the Admissions Office. Students who are still in high school should wait to send transcripts until after high school graduation. Previous college transcripts should be sent to the Registrar's Office at the aforementioned address.
3. Complete an orientation/registration session and provide official Placement test scores taken within the last five years. Exceptions must be approved by the Dean of Enrollment Management. Information regarding orientation/registration will be sent to you from Admissions.

Students will receive notification of acceptance to the College within two weeks of application submission.

Non-Degree Seeking Students

Students enrolling in classes for personal enrichment, or those not working toward a degree or certificate, are considered non-degree seeking students. Until a student is accepted into a degree-seeking program, no advisor will be assigned, no financial aid will be available, and no degree can be earned. Students are encouraged to request a meeting with an advisor at any time for assistance with educational planning or to become a degree-seeking student.

Non-degree seeking students must complete the non-degree Application for Admission form prior to enrollment. These forms are available in the Admissions Office or on the Northeast Community College website. Mandatory Placement requirements apply to anyone taking math and/or English classes. There are also some classes that require specific test scores/prerequisites. Guidelines can be found on the Northeast Community College website northeast.edu or by contacting the Northeast Community College Testing Center.

Returning Students

Former Northeast Community College students who have not been enrolled for one year must complete a new Application for Admission to be eligible to register for classes. If it has been over one year since enrollment, students will follow the most current catalog.

Appeals

Appeals to the admissions process will be considered by the Dean of Enrollment Management in consultation with the appropriate Division Dean. All appeals must be submitted in writing.

SPECIAL ADMISSIONS GUIDELINES

Early Entry Students

The Early Entry Program provides the opportunity for currently enrolled high school students to register in college credit courses. This includes dual credit courses and college-credit only classes. More information on these programs is on page 48.

All students under the age of 19 and who have not graduated from high school must have written permission from a parent or legal guardian prior to enrollment. Early Entry students may enroll in courses that are 1000 level or higher. Students under age 16 must have approval of the Academic Dean, Dean of Enrollment Management, and the course instructor(s) prior to enrolling.

Northeast Community College recommends that Early Entry students rank in the upper one-half of their high school class and have a GPA of 3.0 or above or have an ACT composite score of 20 or a subscore that meets the requirements of the related area. Students who do not meet these requirements are encouraged to visit with their high school guidance counselor or the Director of Early Entry at Northeast Community College. Mandatory Placement requirements apply to anyone taking math and/or English classes. Guidelines can be found on the Northeast Community College website northeast.edu or by contacting the Northeast Community College Testing Center.

For dual credit courses and college-credit classes, Early Entry students must complete a special Application for Admission/Registration form. These forms are available through high school guidance counselors, the Northeast Community College Admissions Office, or on the Northeast website northeast.edu. Payment is due on or before the first day of class.

The credits and grades earned will become part of the student's permanent Northeast Community College transcript. An Early Entry student who plans

to attend Northeast Community College after high school graduation must submit an official Application for Admission.

Early High School Graduates

Applications for Admission for degree-seeking students are accepted from early high school graduates that are age 17 and will not have received their high school diploma prior to their enrollment start date. Early high school graduate applicants must provide an official transcript indicating that they have excelled in high school, complete and obtain appropriate signatures on the Special Admission: Early High School Graduate Form, and complete an Application for Admission indicating their intent to enroll in a program which leads to an Associate's Degree (Certificate and Diploma programs do not meet the criteria). For forms and questions, please contact the Admissions Office.

International Students

International students applying to Northeast Community College with the intention of obtaining a Certificate of Eligibility (Form I-20) for the purpose of acquiring an F-1 Visa, must complete all general and international student admission requirements. Only after the student meets these requirements will a Form I-20 be issued.

It is recommended that applicants residing in a foreign country initiate the application process six months prior to their anticipated enrollment date. All completed application materials must be received in the Admissions Office by June 1 for those planning to enroll for the fall semester and November 1 for students planning to enroll for the spring semester. Exceptions will be considered on an individual basis.

To meet all international student admissions requirements, international students must send the following to the International Student Advisor, Admissions Office, Northeast Community College, 801 East Benjamin Avenue, P.O. Box 469, Norfolk, NE 68702-0469:

1. A completed International Student Application for Admission.
2. Official copies of all high school and college academic records (with English translations).
3. An international applicant whose first language is not English must demonstrate English proficiency. TOEFL Waivers will not be accepted. All test scores must be verifiable. Students may demonstrate proficiency by submitting:
 - a. An official Test of English as a Foreign Language (TOEFL) score report with a minimum of 500 on the written exam, 173 on the computer exam, or 61 on the ibTOEFL. Northeast Community

College institutional code for TOEFL is 6473.

- b. An official International English Language Testing System (IELTS) minimum score of 6.5.
 - c. An official transcript from an accredited U.S. educational institution verifying successful completion of a college English course, at the 1000 level or higher, with a grade of "C" or better.
 - d. An official ACT score report with an English sub-score minimum of 18. If submitted English sub-scores are lower than 18, appropriate ESL placement test will be administered.
 - e. An official SAT score report with a verbal sub-score minimum of 440. If submitted verbal sub-score is lower than 440, appropriate ESL placement test will be administered.
 - f. Completion of the appropriate English as a Second Language Placement Test with qualifying scores in Reading and Writing. A qualified writing sample may be requested.
 - g. Verification of successful completion of a U.S. English Language Program.
4. Students must submit written verification of adequate financial resources, in American dollars, to fund the estimated cost to attend Northeast Community College for the current academic year, as per financial aid calculations. Northeast Community College has determined that adequate financial resources include, but shall not be limited to, sufficient funds over and above the cost to attend as per financial aid cost of attendance guidelines. Adequate financial resources include monies to provide the student's everyday living needs and expenses while in the United States and health insurance coverage with an insurance company licensed to do business in the United States. The health insurance coverage includes medical expenses associated with accident, sickness, hospitalization, major medical procedures, and repatriation of remains. An international student shall be required to present proof

of health insurance coverage prior to registering for classes. International students must provide such verification for each year of attendance at Northeast Community College.

Prior to enrollment, international students must attend an Orientation/Registration session and provide official Placement test scores.

Immigration laws require F-1 students to pursue a full course of study. At Northeast Community College this means maintaining a minimum of 12 credit hours per semester in a program of study and making satisfactory progress toward degree completion.

International students present in the United States on temporary visas are considered nonresidents for purposes of tuition payments. Length of stay, payment of taxes, ownership of property, etc., do not imply legal residency.

Students who wish to transfer to Northeast Community College from another U.S. institution must complete the appropriate transfer forms. Transfer forms can be requested from the International Student Advisor at Northeast Community College.

International students who are in the United States on another type of visa and wish to enroll in courses at Northeast must follow the English Proficiency Requirements. For further assistance, please contact the International Student Advisor at [intl admissions@northeast.edu](mailto:intladmissions@northeast.edu).

Nursing Program Applicants

The Nursing Program has a selective admission policy. All applicants must initially apply to Northeast as a Pre-Nursing (PRN) major. As a condition of admission to the College, students are subject to placement testing and mandatory placement for general education courses. Required general education courses may be taken prior to acceptance in the Nursing Program, or concurrently once accepted into the program. All general education course work is

required to have a grade of “C” or better to meet the Nursing Program’s standards for admission or progression. Students wishing to transfer in required courses should see a nursing program advisor for transcript evaluation. The Division Dean makes all final decisions in collaboration with the Registrar on acceptance or equivalency of transfer courses.

Nursing Program Selective Admission

All Nursing Program applicants are required to take a Nursing Program Entrance Exam, provide official transcripts, and provide letters of reference per the program application packet. The GPA in required coursework and entrance score factor into an “Admission Score”, by which students are selected annually for program admission.

Both PN and ADN programs have a limited number of seats available for fall admissions. It is possible that not all applicants will be admitted for a given term. Completed application packets must be received by February 1 to be considered for the fall class of that year.

Northeast sets program admission numbers annually, taking the top admission scores for nursing program admission. Students are notified of conditional program admission in the spring semester prior to the August program start. Conditional program admission is granted and contingent upon successful completion of spring/summer coursework (“C” or better in required courses and a minimum GPA of 2.7), criminal background check, and drug testing. All conditional program applicants are required to have a criminal background check before full acceptance is granted for the fall semester.

Minimum admission requirements:

- Evidence of a GED® or high school diploma
- Acceptable entrance exam score (see nursing program packet)
- Cumulative GPA of 2.7 in required courses, including a 2.7 science GPA

- Direct high school to program admits must have a cumulative High School GPA of 3.5 with successful completion of the highest level English, Math and Science courses
- LPN to ADN students are required to hold an unencumbered LPN license from Nebraska or another compact state
- Successfully complete a Nurse Aide course and be listed on the Nebraska Nurse Aide Registry

Nursing Program Grade and Graduation Requirements

(Effective for all NURS coursework fall 2007 and after.)

Students enrolled in either Practical Nursing or Associate Degree Nursing coursework are held to program specific grading standards.

The Nursing Program specifies that a student must obtain the following grades in order to complete either the PN Diploma or Associate Degree in Nursing. Also, a student is eligible to take the NCLEX-PN or NCLEX-RN exam upon satisfactory completion of the following graduation requirements:

1. A “C” or better in all general education coursework.
2. A “B” or better in all nursing (NURS) coursework.
3. “P” or pass grade in select NURS coursework; the “P/F” grade is reserved for laboratory or clinical coursework only; a pass grade is determined by the instructor’s evaluation of the student meeting specific course competencies and is equivalent to a “B” grade in a theory or classroom course.

Physical Therapist Assistant Applicants

In addition to Northeast Community College application and admission, students must also apply to the Physical Therapist Assistant (PTA) program. Applicants to the PTA program must:

1. Complete the coursework detailed in the required Program of Study with a minimum of a "C". (See PTA Program of Study).
2. Achieve at least a 2.0 in all prerequisite courses required by the program and a cumulative core GPA of at least a 2.5. The mid-term grade of courses in progress will be used to calculate the GPA at the time of the selection procedure.
3. Submit completed required application materials to the program by October 1. Materials include the following:
 - a. PTA Program Application for Admission Form
 - b. *Three letters of recommendation
 - c. Pre-admission essay questions
 - d. *Physical therapy observations (set up by the program for each applicant)
 - e. Professional Resume
 - f. Mid-term fall semester grades for in-progress courses

*Specific forms are provided by the program. If the required form is not used, the item will not be scored and the application will be considered incomplete.

Based on the score of the above criteria, the student may be invited by the PTA Admissions Committee for an interview.

During the sophomore year of the PTA program, the student will be required to complete and submit the following:

- Physical examination
- Required vaccinations
- Tuberculosis test
- Criminal background check
- Drug screen

Utility Line Applicants

Admission to the Utility Line program (hereafter referred to as the program) is contingent upon the applicant meeting the College mandatory placement

test scores for reading, writing, and mathematics as required by the program (see program of study):

1. All students must have a valid driver's license in their possession when classes begin. Students must maintain that valid driver's license until which time they are directed to obtain a class A or A/O CDL. Once a student obtains his/her class A or A/O CDL they must maintain that license throughout the remainder of their course of study, including the summer internship. Any student who loses his/her driver's license or CDL will be unable to continue any further in the program. Students wanting to re-enter the program must re-apply.

Each student must provide a current driving record from the student's state of residence by the end of the second week of classes for each term in which they are enrolled, including summer internship. Nebraska resident students will have their records request sent to the Nebraska Department of Motor Vehicles by the program. Out-of-state students will be responsible to secure their own drivers record in the allotted time. Failure to provide a current driver's record will result in the removal of that student from the program.

2. All students will be required to pass a medical examination and obtain a medical examiners certificate for drivers. Students are also required to be in a drug and alcohol testing program which consists of pre-admittance, random, post-accident, and reasonable suspicion testing. All examinations and testing will be provided by the program.
3. Any student who is unable to obtain a medical examiners certificate, fails a drug or alcohol test, refuses to take a drug or alcohol test, intentionally attempts to alter the outcome of any drug or alcohol test, or does not appear in the allotted time to take a drug or alcohol test will be unable to enter or continue in the program.

Any student who has been removed from the program due to the drug or alcohol testing policies and wishes to re-enter the program must re-apply

and will be required to provide evidence of successful completion of a substance abuse program from a substance abuse professional(SAP) prior to being re-admitted.

4. If a student has fulfilled all first semester requirements but does not complete all the second semester requirements he/she may re-enter the second semester the following January, if an opening exists.
5. For the safety of the students and to ensure the student's ability to perform the skills required, any student who does not meet all first or second semester requirements and sits out at least one semester must re-take UTIL 1030 and 1040 or UTIL 1140 and 1150, whichever is appropriate for the semester in which they are returning to regardless of prior grades received as well as any classes or labs that were not completed as required.
6. Students must either successfully complete their summer internship or have sufficient hours to be eligible for an incomplete grade prior to beginning their sophomore year. No student will be allowed to take sophomore classes or labs without either the successful completion of their summer internship or having been approved for and received an incomplete grade.
7. No student currently enrolled in utility line classes may place his/her name on the wait list. Students who wish to be placed on the wait list must first withdraw from all utility line classes.
8. Any student re-applying for any reason will be

either accepted or placed on the wait list in order by date that all admission requirements were submitted and complete.

Drafting and Electromechanical Technology

Admission to the Drafting and Electromechanical Technology program is contingent upon the applicant meeting the College mandatory placement test scores for reading, writing, and mathematics as required for the program (see program page for scores). Any student that does not meet minimum placement scores for all test areas will be admitted to the College, but must successfully complete required transitional skills courses or attain required placement test scores to be admitted to the program.

Veterans

Northeast Community College is approved by the Veterans Administration (VA) as a training facility for eligible veterans, service members, reservists, as well as the spouses and dependents of qualifying veterans.

Northeast Community College proudly supports its veterans. Services are provided through the Registrar's Office in the College Welcome Center. A dedicated Veteran Lounge provides a comfortable spot for studying or socializing. The Student Veteran Organization (SVO) helps to ease the transition into college-life, as well as provide service opportunities within the community. Northeast also offers college credit for qualifying military experiences, based on American Council on Education (ACE) guidelines. Qualifying veteran student, spouses, and dependents are eligible for in-state tuition rates.

To further its commitment, Northeast Community College has signed the agreement to comply with the “Principles of Excellence” Executive Order. On April 27, 2012, President Obama signed Executive Order 13607, establishing “Principles of Excellence” for educational institutions servicing service members, veterans, spouses, and other family members. This Executive Order addresses key areas related to Federal military and veterans educational benefits programs.

CAMPUS VISITS

Although admission interviews are not required for most programs of study, a campus visit is strongly encouraged. Explore Northeast Days and individual tours of campus allow prospective students the opportunity to view the grounds and facilities, talk with instructors in their program of interest, meet current students, and visit with Student Services personnel.

Individualized campus tours are provided daily and several Explore Northeast Days are scheduled throughout the academic year. Prospective students may register for either of these options by calling the Admissions Office or by submitting their request online at northeast.edu.

ADMISSIONS TESTING and COURSE PLACEMENT

Northeast Community College wants students to experience success as they pursue their academic and career goals. To best serve the needs of students and contribute to their success, it is necessary for the College to assess the academic abilities of its entering students. To assist in effective advising by Student Services staff and faculty, a pre-enrollment assessment instrument is administered on the Norfolk campus or at any of the three extended campus locations.

Distance learning students who cannot access testing services at these locations need to arrange for testing at a site near them and transfer the scores to Northeast.

Students are exempt from taking the Placement Test if they have taken the ACT or SAT within the last five years. Official ACT and/or SAT scores must be on file in the Admissions Office prior to registration for classes. Students who have successfully completed English Composition or its equivalent and a college-level mathematics course are also exempt from the Placement Test requirement. Students completing such courses at an institution other than Northeast must submit official copies of academic transcripts for the Placement Test requirement to be waived.

The Placement Test measures basic skills in the areas of writing, reading, and math and helps determine student placement in proper courses. It is administered to all degree-seeking, any non degree-seeking student enrolling in a mathematics or English course, and transfer students who have not successfully completed a college-level mathematics and English course (2.0 or higher on a 4.0 scale).

Entering students are encouraged to take the ACT during their senior year of high school. The ACT is administered six times each year at Northeast. Northeast’s test code for ACT is 024760.

Results of the basic skills assessments are used for initial placement in English, reading, and math courses. Students must possess the mandatory prerequisite skills to enroll in courses required to pursue a degree at Northeast. If the student’s basic skills are assessed to be deficient, transitional coursework will be required to equip students with the academic skills necessary to succeed in college level courses. Course requirements are available in the Admissions Office or on the Northeast website.

A full range of alternate testing services (aptitudes, abilities, interest, personality preference, and

occupational preference) are available upon request. For further information on alternate testing services, contact the Career Services Office.

NEW STUDENT REGISTRATION

New student registration is required for all new degree seeking students. Registration, which is held prior to the start of each semester, is the process of selecting and officially enrolling in courses of study. Faculty or Student Services advisors are available to assist students in selecting courses each semester to meet requirements. Official Placement Test scores must be received prior to registration.

Results of the basic skills assessments are used for initial placement in English, reading, and math courses. Students must possess the mandatory prerequisite skills to enroll in courses required to pursue a degree at Northeast. If the student's basic skills are assessed to be deficient, developmental course work will be required to equip students with the academic skills necessary to succeed in college level courses.

Eligibility for Registration

Students are eligible to register under the following conditions:

1. They have completed the Application for Admission.
2. They have no outstanding financial obligations to the College.
3. They have not been dismissed for conduct reasons or academic suspension.
4. Official Placement Test scores must be received prior to registration.

Freshmen students are notified of dates when they can register for the upcoming semester. Students who are currently or have been previously enrolled at Northeast and students who are transferring to the College may register for the following semester during scheduled times in the spring and fall. The College informs students of registration dates on the Northeast website and notices on campus. Students will find it to their advantage in terms of course and time selections to register as early as possible.

Online Registration

My Northeast is the web-based program that allows students to apply for admission and register for credit classes via the Internet. My Northeast provides students with access to view all of their academic and financial records. The course schedule for each academic term and the College Catalog are also available on the My Northeast site. My Northeast

can be accessed through the My Account button on the Northeast Community College homepage at northeast.edu.

FALL ORIENTATION

Fall Orientation is held prior to the beginning of fall semester. This program serves to familiarize students with campus procedures and the College environment. Orientation activities may include classroom and Student Services tours, introductions to advisors, and activities to help students get to know the College and community.

DROP and ADD

Students who want to change schedules may drop/add using the My Northeast system on the Northeast website, northeast.edu. The My Northeast system is available to add classes through the first week of the spring and fall terms. Students may drop courses through the second week of a regular term on the My Northeast system. For the summer terms, My Northeast is available through the third day of each session for dropping or adding courses.

After the My Northeast system closes for schedule changes, students who want to make changes must officially drop or add courses by filling out a Drop/Add Form. These forms are available from the Registrar's Office or the student's advisor. If necessary, students should make changes in their schedules during the first week of the semester; however, students may drop or add classes after the first week. Without special permission from the Vice President of Student Services or his/her designee and the instructor involved, no student may enter a class after it has been in session two weeks or twice the number of periods the class meets per week. A student must drop classes by the last day to officially drop, which is published in the Student Handbook.

Veterans who drop courses which would bring their class load below the required level must reimburse the VA for payments received retroactive to the beginning of the term.

WITHDRAWAL

Students who want to withdraw from college must complete a Term Withdrawal Form available from either the Registrar or the student's advisor. Withdrawals are not available online using My Northeast after the first week of a term.

Students who officially withdraw by filling out and returning a Term Withdrawal Form to the Reg-

istrar's Office will receive a "W" for the course or courses they were taking. (Students must meet the withdraw deadline for each term listed in the Academic Calendar.) Any student who stops attending classes and does not officially withdraw receives a "UF" (Unearned "F") grade, which becomes a part of the student's permanent record.

In the case of a problem not scholastic in nature, a "W" can be given by the instructor in consultation with the Vice President of Student Services or his/her designee after the drop period has ended. Veterans who withdraw from school without extenuating circumstances must reimburse the VA for payments received retroactive to the beginning of the term. For the purpose of returning funds received from Federal financial aid programs, the date of withdrawal will be determined by the last day of attendance or the date of the first signature on the student's withdrawal form.

STUDENT ATTENDANCE

The College expects students to attend classes and complete assignments, including assignments missed due to absence. Each instructor develops and enforces the attendance requirements for each course. Students who cannot attend a class must notify the course instructor. In cases of extended illness, students must also notify the Dean of Student Life. Students who miss class due to military obligations must notify the College's VA Certifying Official in the Registrar's Office. In addition, instructors follow Northeast's procedure for reporting students who fail to start attending and/or students who stop attending class. Outlined below are the consequences for non-attendance.

Student Failure to Start Attendance--Administrative Withdrawal

Northeast Community College is required to verify the enrollment and participation of students who participate in Federal Title IV student aid programs and/or who receive educational benefits through alternate funding sources. Attendance is established when a student physically attends a class or submits an assignment in an online class. Submitting the syllabus confirmation does not qualify as active participation. Students who fail to start a class and never complete an assignment will be administratively withdrawn from the course and the student's financial aid will be adjusted to reflect eligibility only for those courses attended.

- Students who have been administratively withdrawn from a course will have the course and all tuition

and fees associated with the course removed from their record; a registration hold will also be placed on their account. Students who are administratively withdrawn will receive email notification from the Registrar's Office.

- Students who have not had any active participation in a course in the first two weeks of the term will not be allowed to re-enroll in the course. In the event that the student can prove he/she had active participation within the first two weeks, the student must appeal to the course instructor to be re-enrolled. All appeals will be reviewed within five consecutive calendar days by College Committee; the student will be notified of Committee decision.

- Prior to the start of the next enrollment period, the student will be required to meet with a General Advisor from the Advising & Academic Support Center to have the registration hold removed from his/her account.

Students Who Stop Attending

Students are expected to follow the College's Drop/Withdrawal procedures. Students who stop attending a course after attendance has been established must drop the course and/or withdraw from the term, or they will be reported for non-attendance. Stopping attendance during a term is defined as not actively participating in a course for 14 consecutive calendar days. Stopping attendance does not cancel tuition charges or prevent the course and grade from appearing on the student's academic record. Students who have stopped attending a course and fail to officially drop the course will be assigned a "UF" (Unearned "F") grade.

- A "UF" grade is counted as a failure in the calculation of grade point average and academic standing.

- A student who is assigned a "UF" grade will not be allowed to return to the class for the current term.

- The issuance of a "UF" grade will activate re-evaluation of the student's financial aid and may result in repayment as noted in the Return to Title IV guidelines.

- Students who have been issued a "UF" grade can officially withdraw from the course by filling out and returning a Drop Form or if withdrawing from all courses, a Term Withdrawal Form, to the Registrar's Office. This will replace the "UF" grade with a "W" for the course(s) they are officially withdrawing from. Note: To do this students must meet the withdrawal deadline for the term the "UF" was issued as listed in the Academic Calendar.

TRANSCRIPTS

Transcript requests must be made in writing and signed by the person for whom the record belongs.

Northeast Community College does not accept email requests for transcripts and will not email student educational records.

Students requesting transcripts to be sent by the Registrar's Office must provide the complete name and address of the college, agency, or employer where the transcript is to be mailed. Students need to include their previous name and current mailing address in the request.

Official transcripts will not be released if a student has an outstanding financial obligation to the College. The student has the right to inspect their record or request an unofficial transcript. Northeast may not copy another educational institution's record and forward to a third party. These records must be requested from the original institution.

The College abides by the Family Educational Rights and Privacy Act of 1974. For more information, contact the Registrar's Office.

ADVISEMENT

Northeast's faculty advisors and Student Services staff share a commitment to advisement and counseling.

To help with college and career planning, every student is assigned a Primary Advisor, who is a faculty member from the student's program of study. Students who have not yet chosen a program of study are assigned a Primary Advisor from the Advising and Academic Support Center (A&ASC). General Advisors in the A&ASC are available to assist students with career development, educational planning and issues impacting academic success. The A&ASC is located in the College Welcome Center.

Final responsibility for planning courses, meeting requirements, and observing regulations lies with the student. Students should read this Catalog carefully as their source of information on requirements and regulations.

Students should see their advisor for suggestions of electives not listed in the suggested or required programs of study. **Electives and/or substitutions must have the approval of the Advisor and/or Dean of the Division of the student's major.**

Students should meet with their advisor any time they are making changes to their schedule.

CAREER PLANNING

Choosing a career is a process that takes self-knowledge, occupational information, and good decision-making skills. Northeast Community College offers many opportunities for career planning and exploration.

Northeast offers a one-credit hour Career Planning course that includes assessment, career research, and activities to help students make short-term and long-term career decisions. Students may also seek career guidance by visiting with a General Advisor in the A&ASC to determine the necessary steps for planning and achieving their career goals. General Advisors use no-charge career assessments to help students make career decisions based on interests, abilities, values, and personality. Students may visit the Career Services Office or website northeast.edu for additional resources to assist in reaching career decisions.

COUNSELING

Individual counseling is confidential and offered on the Norfolk Campus on a short-term basis to students enrolled in a minimum of six credit hours. Costs are already covered by tuition and student fees, so there are no "out-of-pocket" payments. Following an initial appointment and depending upon the student's needs, a student may receive services on campus or be referred elsewhere. To schedule an appointment call (402) 844-7277 or (402) 844-7272.

ADVISING AND ACADEMIC SUPPORT CENTER (A&ASC)

The Advising & Academic Support Center (A&ASC) is staffed by General Advisors, Tutoring and Writers' Clinic personnel, and Peer Advisors. You may wish to visit the A&ASC if you are undecided about your major, have questions about transferring, need help to select courses, wish to improve your performance in your classes or need assistance with a written assignment.

General Advisors are available to assist students with schedule building, career planning, transfer questions, changes of major, academic recovery and other issues impacting academic success.

Tutoring services in all disciplines are available free of charge to any Northeast student. Tutoring is designed to help students understand course material and review information for tests. Individualized and group assistance is available during both the fall and spring semesters.

Writers' Clinic offers assistance with the writing process and provides suggestions in the following areas: writing anxiety, topic selection, introductions, paragraph development, conclusions, word choice, grammar, mechanics, punctuation, and writing styles.

Peer Advisors are also available to assist students on a drop-in basis.

The A&ASC is located in the College Welcome Center, Room 1284. To access the General Advising, Tutoring or Writers' Clinic, stop by CWC 1284, call (402) 844-7719 for an appointment, or email advising@northeast.edu.

TRIO STUDENT SUPPORT SERVICES PROGRAM

The TRIO Student Support Services Program at Northeast Community College is an academic assistance program funded through TRIO Grants by the U.S. Department of Education. The program is designed for low-income, first-generation college students or students with a disability. These students will be offered academic development opportunities, assistance with meeting basic college requirements and support to motivate them towards the successful completion of their postsecondary education.

ELIGIBILITY

To qualify for services a student must be a citizen or permanent resident of the United States, be registered at Northeast Community College, demonstrate an academic need for services and meet at least one of the following criteria:

- **First-Generation:** An individual whose parents have not completed a four-year degree;
- **Low-Income:** Household taxable income meets TRIO/SSS guidelines established by the U.S. Department of Education;
- **Students with a Disability:** An individual with a documented learning, physical or emotional disability. Documentation must be submitted to the Northeast Community College Disability Services Office.

SERVICES OFFERED

TRIO/SSS offers individual support, advising and referral process to ensure program participants take full advantage of the services and activities offered on campus.

- A thorough needs assessment and development of a Student Success Plan
- Structured first-year experience course
- Required academic advising and success coaching

- Academic transfer assistance and visits to four-year colleges
- Assistance completing FASFA, scholarship and transfer applications
- Financial literacy education
- Student Success Workshops
- Access to a free laptop through the TRIO Laptop Loan Program
- Tutoring and Supplemental Instruction
- College Readiness Boot Camp
- Educational Field Trips

The TRIO/SSS program at Northeast Community College will serve a total of 140 program participants each year.

For more information or to apply to the program, please contact our office in the College Welcome Center, call (402) 844-7736, or send an email to kacie@northeast.edu.

LEARNING SKILLS FOR SUCCESS CLASS

Learning Skills for Success is a credit course designed to help students acquire skills and attitudes that promote success in the classroom and in life. The course focuses on helping students learn how to learn, how to access learning resources, and how to develop effective life skills.

TRANSITIONAL ENGLISH

Transitional English is designed to improve and enhance English skills in reading, writing, spelling, and vocabulary. Instruction is based on the student's individual needs, such as use of context clues, five step paragraph development, thesis statements, grammar, sentence types, correction of fragments and run-ons, main ideas, relationships, inferences, and the author's purpose and tone. In addition, students can receive English assistance in other courses. See course descriptions section.

TRANSITIONAL MATH

The Transitional Math program consists of prescriptive and individualized math classes. Prescriptive math classes are designed to build math skills to prepare the student to enroll in college-level math classes. Individualized math classes are designed to

be support classes for students enrolled in any other college math class. The emphasis in these classes will be skill building along with instruction related to the required college math class in which the student is enrolled to meet graduation requirements. See course descriptions section.

ENGLISH AS A SECOND LANGUAGE (ESL)

Northeast Community College offers a sequence of classes for students who want to develop English language proficiency. Students may enroll in non-credit offerings through the Adult Education Division with classes that begin with basic literacy instruction and continue through more advanced language and writing skills. Credit classes are also offered that will develop English language skills through advanced levels in preparation for the TOEFL exam or college coursework.

Students are required to complete assessment testing to determine appropriate placement into the sequence of courses. Additional information concerning non-credit ESL instruction can be obtained by contacting the Adult Education Office. For information about credit ESL courses and language placement testing, contact the Student Services Office in the College Welcome Center.

DISABILITY SERVICES

Northeast Community College is committed to providing equal access to all instructional material, facilities, services, and activities for all students to include those with disabilities (permanent or temporary to include those who are pregnant) who require reasonable accommodations to participate fully. A student requesting accommodations must disclose that he or she has a permanent or temporary diagnosed disability to the Disability Services Office and complete an application. A student must provide documentation of a disability as defined by the Americans with Disability Amendment Act 2008 (ADAAA) and Section 504 of the rehabilitation act of 1973. Under the ADAAA and Section 504, a person has a disability if that person has a physical or mental impairment that substantially limits one or more major life activities that includes but is not limited to caring for oneself, performing manual tasks, seeing, hearing, sleeping, walking, standing, lifting, bending, speaking, breathing, learning, reading, concentrating, thinking, and communicating.

Students with a disability (SWD) have a right to:

- Equal access to courses, programs, services, jobs, activities, and facilities
- Reasonable, appropriate, and effective accommodations, academic adjustments, and or auxiliary aids that are determined on an individual basis; and
- Have all documentation pertaining to his or her disability kept confidential with the choice of whom to disclose information to, except as required by law.

The Disability Services Office is the designated office to receive and file disability related documents. Reasonable accommodations are determined on an individual basis following a comprehensive intake interview with the student by a disability services staff. The Disability Services Coordinator is Northeast designated staff person who determines reasonable and appropriate accommodations with the student.

Examples of reasonable accommodations, academic adjustments and or auxiliary aids are; testing accommodations which may include listening to exams, extended time for exams, and or taking exams in a lower distracting environment; obtaining textbooks in an electronic format to listen to the textbook while reading; obtaining copies of lecture notes and or recording lectures; usage of specialized computer software to include but not limited to speech recognition software and text-to-speech software; FM systems; calculators; and adjustments to course participation. Some accommodations may take several weeks to put into place, so please make requests known early.

To obtain additional information and or to schedule an appointment, you may go to the Disability Services Office at the College Welcome Center, Room 1263, call (402) 844-7343, or send an e-mail to mary@northeast.edu.

The Section 504/ADA/Title IX Compliance Officer at Northeast Community College is the Associate Vice President of Human Resources, Maclay Building.

TRANSFER

Students have become increasingly interested in beginning their education at Northeast Community College and transferring to another institution to finish a higher degree program. Northeast Community College strives to make the transfer process to four-year institutions as seamless as possible.

In order to assist transfer students, the Nebraska Transfer Initiative was signed in 1995 by 25 post-secondary institutions in Nebraska. This initiative is a cooperative effort by Nebraska's public and private higher education institutions to facilitate the transfer of students who have earned an Associate of Arts or

Science degree into baccalaureate-level programs. The signing of this document has led to increased cooperation in the transfer of courses between Nebraska's community colleges and its four-year institutions. Through this initiative, associate and baccalaureate-granting institutions are equal partners in providing the first two years of a baccalaureate degree. Northeast Community College currently has transfer articulation agreements with several institutions in Nebraska, South Dakota, and Iowa.

Participating institutions in this initiative include Bellevue University, Central Community College, Chadron State College, Clarkson College, College of Saint Mary, Concordia College, Doane College, Grace University, Hastings College, Metropolitan Community College, Mid-Plains Community College, Midland University, Nebraska Christian College, Nebraska Indian Community College, Nebraska Methodist College, Nebraska Wesleyan University, Northeast Community College, Peru State College, Southeast Community College, Union College, University of Nebraska, Wayne State College, Western Community College, and York College. Many institutions accept the Associate of Arts and Associate of Science degrees in total from two-year community colleges. Some also accept a specified block of credit from the Associate of Applied Science degree.

In addition to these articulation agreements, Northeast has now joined the other Nebraska higher education institutions with the Transfer Nebraska website. This will provide a one-stop site that provides students with a list of courses that will transfer from one school to another. Transfer Nebraska will show a student how courses at Northeast transfer to another institution or show the courses a student can take at another institution and have them transfer into their programs at Northeast. The Transfer Nebraska link is found on the Northeast website under Transfer Guides. This allows advisors and students to check transferability of classes from their computers, giving them instant access to accurate information to assist students in planning a better schedule of classes.

If you plan to transfer, it is important to let your advisor know so they can provide the appropriate assistance.

CAREER SERVICES

The Career Services Office offers a variety of services and programs to assist with the career development, job search, and employment needs of Northeast students and alumni. Whether students are looking for part-time employment while attending college or searching for a full-time job after graduation, the Career Services staff is eager to assist. Career Services

communicates with business, industry, professional facilities, and government offices to keep current on trends in the industries and to post job openings. The job listing can be viewed by current students and graduates on the northeast.edu/career-services website. The website also contains information on career activities and events, helpful links to career websites, and career exploration resources.

Students who need assistance with resumes, cover letters, and applications are encouraged to visit the Career Services Office for assistance. Many students participate in mock interviews to help with interviewing skills. Students are invited to attend career fairs sponsored by Career Services. The career fairs are a good opportunity for students to meet prospective employers and learn about job opportunities in many companies. Career Services is located in the College Welcome Center.

GRADUATE STATISTICS

The success rate for Northeast graduates is excellent. Career Services conducts a survey that reports where graduates are employed or continuing their education. A graduate report is published and distributed annually.

The average of the last five years data shows that graduates had a 98% success rate with 83% being employed in their field of study. The survey finds that 88% of the graduates chose jobs in Nebraska. Approximately 40% of the graduates continue their education after completing a program from Northeast. Career Services offers lifetime assistance to graduates who continue to look for work or change their career path. Additional information on the success rate of graduates is available in the Career Services Office located in the College Welcome Center.

LIBRARY RESOURCE CENTER

The Library Resource Center is a valuable resource for students providing them with tools to conduct scholarly research and increase knowledge. Resources include approximately 30,000 print volumes and over 35,000 electronic books. Through the library's subscription databases, students have access to millions of current and credible resources not available through Google, Yahoo, and other search engines. Library databases are available on or off campus 24 hours a day, seven days a week.

The Library's computer lab includes full Internet access and standard software packages offered in the classroom labs.

Comfortable reading areas, private study carrels, and tables for small group meetings are available for student use.

The Library staff is available to assist students with their research needs on regular class days Monday-Thursday 7:00 a.m. to 10:00 p.m., Friday from 7:00 a.m. to 5:00 p.m. and on Sunday from 5:00 p.m. to 9:00 p.m. Library hours during summer and student breaks are Monday-Thursday from 7:30 a.m. to 6:00 p.m. and on Friday from 7:00 a.m. to 5:00 p.m.

HOUSING

The College operates three residence halls and two apartment buildings on campus. Students who are interested in living on campus are encouraged to apply to Residence Life as soon as they have been accepted for admission to the College. An application form will be mailed to the student with their letter of acceptance to the College or can be downloaded from the Housing webpage at northeast.edu. A \$25 nonrefundable application fee is required with the Residence Life Application. Questions may be directed to (402) 844-7172.

Students who submit the Residence Life Application and fee are eligible for an offer to live on campus on a first-come, first-served basis. Those applicants who do not receive an offer or choose to live off campus are eligible for off campus services.

The services provide assistance to students in the form of rental listings of apartments, sleeping rooms, and houses. Also, off campus roommate assistance, and general information about the community are provided. During the summer, overnight campus accommodations are available for students and their families while they search for rental facilities.

STUDENT CENTER

The Student Center is a building for the student body. The following services are offered in the Student Center: food services with Hawk's Landing and Hawks Shop. In addition, there is a game room, student lounge, and access to computers. Student Activities, Health & Wellness, Student Health Services and lactation room, Student Government offices, and a Veterans Lounge are also located on the upper level of the Student Center. Hawk's Landing contains a big screen TV and wireless internet available to all students as well.

HAWKS SHOP

The Northeast Hawks Shop has two locations. The Hawks Shop in Norfolk is located on the second floor of the Student Center. Students can shop for books, supplies, apparel, and gift items. Textbooks (including eBooks), both new and used, are available to rent or purchase.

Extended hours are offered at the beginning of each semester. Regular store hours in Norfolk are from 8:00 a.m. to 5:00 p.m. Monday through Thursday and 8:00 a.m. to 4:00 p.m. Friday. Students can also purchase their textbooks by telephone using their MasterCard, Visa, or Discover credit card.

The Hawks Shop in South Sioux City is located on the first floor of the College Center. The store carries books, supplies, apparel, and gift items. Textbooks, both new and used, are available to rent or purchase. Extended hours are offered at the beginning of each term. Regular store hours can be found at www.collegecenter.org.

Students attending classes in O'Neill and West Point can order books by mail via the Hawks Shop in Norfolk. A limited supply of college apparel is available at each location.

Textbook buyback occurs at the end of each term at the Norfolk and South Sioux City locations. Specific dates can be found on the academic calendar, northeast.edu, or at the Hawks Shop.

INSURANCE

Because Northeast does not provide insurance coverage for illness or injury, the College urges students to carry some form of personal health insurance.

Northeast highly recommends that any student living either on campus or renting off campus invest in renter's insurance or verify that his/her family's home-owners insurance covers his/her rental unit.

SECURITY SERVICE

College policy provides for safe and healthy working conditions in all facilities and activities and complies with all rules, laws, and regulations pertaining to the safety and health of students.

Northeast contracts with Sioux City Night Patrol for 24 hour, 7 days a week security service. Students may access this service anytime by calling (402) 841-5163.

STUDENT HEALTH

Part-time health services for students are offered in the Student Center, Room 216. Students can be served on a walk-in basis or via appointment by calling 402-844-7176. No cost services offered in the Student Center include: OTC medicine, STD education and testing, HIV testing, pregnancy testing, blood pressure checks, blood glucose monitoring, crutches (lend only), ice packs, wraps, and community resource information.

CAMPUS ALERT

Northeast believes that your safety on the main and extended campuses is of paramount importance. Northeast has partnered with Rave Mobile Safety, the leader in mobile safety, to offer an emergency notification system. Campus Alert is available to all staff, faculty, and enrolled students. Northeast's Campus Alert system will disseminate timely emergency notifications and weather announcements via text message, email, and voice messages. For more detailed information, visit northeast.edu/campus-alert.

FOOD SERVICES

The main dining facility is adjacent to the Hawks Village Residence Halls. Hawk's Landing Express is located in the Student Center. Both locations provide food services for the campus. The main dining facility is available for meal plan participants during breakfast, lunch, and dinner hours Monday through Friday and brunch and dinner on Saturday and Sunday when classes are in session. Students interested in the meal plan option should contact Accounts

Receivable Services or the Residence Life Office for more information.

Coffees, burgers, sandwiches, and a variety of snacks and beverages can be purchased in the Hawk's Landing Express, located on the upper floor of the Student Center. Hours of operation are posted at northeast.edu.

The coffee kiosk, located in the College Welcome Center, offers a menu of Starbucks brewed coffee, espresso beverages, and Starbucks signature Frappuccinos. In addition to the beverage menu of hot, iced and blended Starbucks drinks, bakery and snack items are also available. Hours of operation are posted at northeast.edu.

A convenience store is located inside of the Residence Halls near the dining facility. Hours of operation are posted at northeast.edu.

STUDENT ACTIVITIES and ORGANIZATIONS

The College encourages students to participate in activities apart from studies to build new relationships, to foster cooperation and responsibility, and to develop skills and interests. Some clubs, organizations, and activities have specific requirements; however, many are open to any interested full- or part-time students. All College organizations have an advisor. To find out more information on any of the activities described below or to suggest new activities, contact the Student Activities Office.

Student Activities

Student Activities — Northeast hosts a minimum of two activities per week. All are free for Northeast

students with ID. Past activities have included karaoke contests, extreme bowling, movies, comedians, hypnotists, dances, and more.

Theatre — Students can attend the Northeast/Norfolk Community Theatre productions free of charge. Reservations are suggested and may be made through the Theatre Box Office.

Concerts — Students and the public can attend concerts sponsored by the Music Department free of charge.

Visiting Writers and Artists — The English and Art Departments bring nationally prominent writers and artists to campus who visit classes and give public presentations of their own work.

Intramurals — All registered students are eligible for intramural athletics. The College plans coed sports on a seasonal basis, including flag football, softball, basketball, sand volleyball, volleyball, bowling, ping pong, pitch tournaments, and others according to student interest.

Student Organizations

Air Conditioning & Refrigeration Club (HVAC) — Students involved in air conditioning and refrigeration.

American Institute of Graphic Arts — Professional association for design and is committed to advancing design as a professional craft. The association is for students preparing to enter the Graphic Design/Visual Communication profession.

Archery Club — Students interested in archery and bow hunting for current and new shooters.

Audio and Recording Technology Club — Students who share an interest in audio and recording.

Auto Technology Club — Students interested in auto technology.

Broadcasting Club — Students interested in broadcasting.

Building Construction Club — Students involved in building construction.

Cinema Club — To interest capable men and women in the digital cinema and media profession.

Criminal Justice Association — Students interested in criminal justice.

Diversified Ag Club (DAC) — Students interested in agriculture.

Drafting Club — Society for students enrolled in the Architectural Drafting program.

Early Childhood Club — Students interested in early childhood.

Enactus (SSC) — To promote entrepreneurialism of club members and the community.

Farm Bureau Club — To interface with active participation in developing agriculture-friendly policies and carrying out those policies and to advocate for agriculture to elected officials and consumers.

Health Information Management — Students enrolled in the Health Information Management careers.

Horticulture (Hort) Club — Students enrolled in the Horticulture program.

Industrial Facility Drafting Club (SSC) — For students enrolled in the Industrial Facility Drafting program.

Information Technology Club — Students interested in data processing, computer programming, microcomputer applications, or computer information processing.

Lineworkers Club — Students in the Utility Line program.

Northeast Players — The College's Theatre Group. They present a play every spring semester. Students are also introduced to the technical side of theatre. Tuition and grants are available.

Oyate Native Club — Students interested in promoting Native American culture and traditions.

Phi Beta Lambda — Students interested in business skills development.

Physical Therapist Assistant (PTA) Club — Students enrolled in the Physical Therapist Assistant program.

Skills USA Club — Students interested in vocational skill development.

Soccer Club (SSC) — A club dedicated to promoting positive social interaction through student participation and sportsmanship in the game of soccer.

Student Education Association (SEA) — State and national-affiliated organization for students entering the teaching profession.

Student Nurses Association (SNA) — Pre-nursing or nursing students enrolled in the Nursing program.

Vet Tech Club — Students interested in exploring a career in veterinary medicine.

Viewpoint — Students involved in journalism.

Wind Energy Club — Students interested in wind energy as a career.

Special Interest Clubs

Christian Student Fellowship — Students interested in learning about the Bible and Christianity.

International Student Association — Students who are actively interested in diversity. Develops leadership through understanding and tolerance. Brings to light an increasingly diverse world and its relation to all professions.

Love Your Melon — Students creating a difference in the lives of children battling cancer.

Multicultural Club — Students who are interested in diversity and culture. This club is active at the Norfolk and South Sioux City locations.

NeCLM — Nebraska Lutheran Campus Ministry Cultivating fellowship among students and inviting them to experience worship, volunteerism and mission.

Northeast Collegiate Farm Bureau — In collaboration with the Nebraska Farm Bureau, is working as the “Advocate of Agriculture” on the Northeast Community College campus through student-led promotion, education, and policy discussion.

Phi Theta Kappa (PTK) — International two-year college scholastic honor society for students who have completed at least 12 credit hours of 1000 level or higher course work at Northeast with a cumulative grade point average of 3.5 or above.

PRIDE — Promotes, supports, and advocates regarding sexual orientation and gender identity for the campus community.

Saint John Paul II Collegiate Catholics — A club dedicated to facilitating growth in knowledge and appreciation of the Catholic faith.

Student Veterans Organization (SVO) — Promote active citizenship and volunteerism to unite student veterans.

Young Life — To introduce students to Jesus Christ and help them grow in their faith.

Campus Leadership Opportunities

Resident/Student Assistants (RA/SA Team)

The RA/SA Team is comprised of active and knowledgeable campus residents who work closely with the Residence Life Office to ensure a safe and fun environment that supports academic and personal success. The members of the Team understand and promote campus policies and procedures, assist in resolving residents’ concerns, and plan fun and educational activities for residents, among other things. Each member is a resource for residents needing information about Residence Life or the other areas of campus. All students are eligible for the RA/SA positions before the fall semester and should be committed to the position for at least one year. Students must live in campus housing to serve on the Team.

Student Activities Council (SAC) — Throughout the year, SAC serves the student body by planning and coordinating student activities such as “Wacky Wednesdays” and Monday Night at the Movies. This student organization is made up of students from all areas of the College.

Student Ambassadors Program — The goal of the ambassadors is to provide a positive image of Northeast Community College to the community, prospective students, parents, high school and community college personnel, and alumni. Student Ambassadors help to promote Northeast by serving eight to ten hours per week hosting campus tours, participating in appreciation/recognition activities, speaking to civic organizations, and maintaining correspondence with prospective students. Qualifying

students must be willing to serve as an ambassador for at least one year.

Student Government Association (SGA) —

The Student Government Association is comprised of eleven elected members; three officers and four sophomore and four freshman representatives. Students represent the voice of the student body, serve on major campus committees, and cultivate communication among students, faculty, staff, and administrators at Northeast Community College.

Performance/Competition Opportunities

Music — The Music Department has many groups that perform regularly throughout the year. Annual performance tours throughout the Midwest are included for some groups. The Northeast Singers Express (swing/jazz choir), the Northeast Jazz Machine (jazz band), Ebony & Crimson (vocal ensemble), the Northeast Area Jazz Ensemble (jazz band), a concert band, an orchestra, and several smaller ensembles, as well as individual lessons, offer a wide range of musical experiences for students at Northeast.

Drama — Students have the opportunity to participate in the drama productions presented each year by the Northeast/Norfolk Community Theater.

Intercollegiate Athletic Competition — Northeast offers intercollegiate athletics for full-time students in men's and women's basketball, men's golf, women's volleyball and softball, and men's and women's soccer. The College holds memberships in the National Junior College Athletic Association and the Iowa Community College Athletic Conference.

Dance Team — The Northeast Community College Dance Team is a 15-member, non-competitive team that will perform during the fall and spring semesters during some volleyball, soccer, and basketball home games.

Livestock Judging Team — The Northeast Livestock Judging Team competes in intercollegiate judging contests throughout the year in Nebraska, Colorado, Kansas, Missouri, Iowa, Kentucky, and Texas. The team also assists with livestock contests held on campus and hosts an annual judging contest for 4-H members.

Publications — The "Viewpoint" is the College's online publication, published by students and can be viewed at neviewpoint.com. Any student may participate in news writing, reporting, editing, layout, photography, or advertising. One credit hour is available for working on the newspaper staff; however, students may participate without enrolling for credit.

"Voices From Out of Nowhere" is a collection of student drawings, creative writing, and photography which is published yearly by students under the supervision of a faculty advisor.

STUDENT RESPONSIBILITIES, RIGHTS, and FREEDOMS

Members of an academic community are expected to conduct themselves in a mature and responsible manner. It is the policy of Northeast Community College to allow students maximum freedom consistent with good scholarship and good citizenship. Good citizenship implies high standards of conduct both on campus and elsewhere, and requires conformity to the laws of the United States, State of Nebraska, and its subdivisions, and to College policies and regulations. Student conduct is governed by the Northeast Community College Student Code of Conduct as published in the Student Handbook. This information is also available on the Northeast website northeast.edu.

Northeast Community College does not discriminate on the basis of race, gender, religion, national or ethnic origin, military or veteran status, political affiliation, marital or family status, age, disability, sexual orientation, gender expression or identity in educational programs, admissions policies, employment policies, financial aid or other College administered programs and activities. It is the intent of Northeast Community College to comply with both the letter and the spirit of the law in making certain discrimination does not exist in its policies, regulations and operations. Inquiries may be addressed to the Northeast Compliance Officer for Title IX, ADA, Section 504; Associate Vice President of Human Resources, 801 East Benjamin Avenue, P.O. Box 469, Norfolk, NE 68702-0469; phone: 402-844-7046; email: compliance@northeast.edu; or mail: U.S. Department of Education, Office for Civil Rights, 10220 North Executive Hills Boulevard, 8th Floor, Kansas City, MO 64153-1367.

STATEMENT OF STUDENT/ PARENTS' RIGHTS AS RELATED TO STUDENT EDUCATIONAL RECORDS

Northeast Community College complies with all federal, state, and local laws, which relate to student records including the Family Educational Rights and Privacy Act (FERPA) and pursuant regulations. Regardless of the student's age, rights under FERPA begin when a student enrolls at Northeast Community College.

The College Registrar through the Vice President of Student Services is responsible for maintaining and controlling all student education records. An individual who believes that the College has failed

to comply with the requirements of FERPA may file a complaint with the:

U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-8520

Under the law, directory information may be released by the College without the student's consent. The following items are considered directory information: student's name, address, telephone number, email address, major field of study, participation in officially recognized sports and activities, weight and height of athletic team members, dates of attendance, honors and awards received, degrees and awards, photographs, and the most recent previous institution attended by the student. If a student does not desire such directory information to be released, a request in writing must be filed each semester with the Vice President of Student Services.

Release of information other than directory information normally requires written permission from the student. The College may release non-directory information without consent in specific cases as outlined in College policies. Northeast maintains a record of all disclosures, and if a student so requests, a copy of the disclosure will be given to the student.

Northeast officials may release information without student's prior written consent to the following groups:

- Northeast Community College faculty and staff with a legitimate educational interest and needs to review an educational record in order to fulfill his or her professional responsibilities for the College.
- Person or company with whom the College has contracted as its agent to provide a service instead of using College employees or officials (such as an attorney, auditor, collection agent, verification agency such as the National Student Loan Clearinghouse.)
- Specified officials for audit or evaluation purposes
- Appropriate parties in connection with financial aid to a student
- Organizations conducting certain studies on or on behalf of the school
- Accrediting organizations
- To comply with a judicial order or lawfully issued subpoena
- Appropriate officials in cases of health and safety emergencies

- State and local authorities, within a juvenile justice system, pursuant to specific State law

Students have the right to inspect their educational records. The College will not withhold a student's record from a student who has properly requested information under the conditions described in College policies and presented valid identification. A student has the right to request an amendment of their record, obtain a hearing related to their record, or add a statement to their record. An individual who believes that he or she has been denied the right to view appropriate records may appeal the decision with the Vice President of Student Services through the student grievance procedure. This procedure does not apply to disputes about grades assigned by faculty. For information on the grade appeal policy and procedure, refer to the Student Handbook or College Catalog.

For additional information regarding students' rights and freedoms, refer to the Student Code of Conduct section of the Student Handbook, available in the Student Services office. To obtain a complete copy of the College's policy governing educational records, contact the Vice President of Student Services.

STUDENT CONSUMER INFORMATION

The following list is a sample of consumer information that is available upon request in the Student Services Office: the rate of retention, number of students who complete the programs they start at Northeast, types of financial aid available and how to apply, how and when financial aid is distributed, criteria for continued financial aid eligibility, the refund and Return of Title IV Funds policy, admission and registration information, athletic equity information, the drug and alcohol policy including treatment recommendations, statistics related to crime and security, fires, and crime prevention information.

STUDENT COMPLAINT PROCESS

Occasionally, a student will encounter a College-related problem that he or she does not know how to resolve. When this happens, students should always try to work out the problem by first discussing it with those directly involved with the issue. If, however, an issue or problem still exists, there is a formal complaint process at Northeast Community College that students may initiate. All formal complaints must be put in writing using the online Student

Complaint Form. If a form is submitted without a student's name, the complaint will not be considered. All written complaints will be tracked to ensure an action has been taken. In addition, outcomes of appeal processes are not subject to further consideration through this process.

Complaint: A written concern or formal charge of dissatisfaction with a person, service, or process that requires clarification, investigation, and resolution. This requires completion of the Student Complaint Form.

Exclusions: The Student Complaint Process does not apply to grade appeals, complaints of sexual harassment, or any student-to-student complaints. Please refer to the Student Code of Conduct for procedures regarding these types of complaints.

Instructions for initiating a formal complaint:

1. Attempt to resolve the issue by speaking directly with the individual(s) or office(s) involved.
2. Complete and submit the online Student Complaint Form.
3. When the complaint is received by the Director of Student Conduct, it will be forwarded to the appropriate individual to review and address the issue.
4. After the concern has been addressed, the student/future student will receive written communication from the Director of Student Conduct documenting the receipt, review, and resolution of the complaint.

If a student feels the administrative response is not satisfactory, the Formal Student Grievance Process may be initiated.

Distance Education Student Complaints

In compliance with the Higher Education Opportunities Act of 2008, the U.S. Department of Education conducted a Negotiated Rule Making Process in 2010, and institutions offering distance education must provide enrolled and prospective students with contact information for filing complaints with its accrediting agency and with the appropriate state agency for handling complaints in the student's state.

It is recommended that students taking online classes at Northeast Community College first pursue their concerns locally. Students taking online classes at Northeast Community College who reside out-of-state should follow the instructions for initiating a formal complaint listed above.

Northeast Community College is required to have contact information on its website for out-of-state students who want to file a complaint within their home state. We provide additional resources for filing student complaints that provides phone numbers, emails and/or other contact information for state education agencies.

STUDENT GRIEVANCES

A grievance is a protest or allegation against a party which gives rise to the filing of a formal complaint. The grievance may be based upon an event(s) or condition(s) which affects the welfare of the student. This includes the interpretation, meaning, or application of any College policy, procedure, or an action or position taken by the College or by a College staff member.

Student Grievance Procedures

Step One - Within ten (10) College working days of the event or condition giving rise to a complaint, the student(s) [the grievant(s)] shall file a written notice, in any format, stating the nature of the grievance by delivering such notice to the accused College staff member (the accused), and by delivering copies of such notice to the immediate supervisor of the accused and the Human Resources Office. In the event that the grievance concerns a College policy or procedure, the Associate Vice President of Human Resources shall become the accused for purposes of this grievance procedure. Within five (5) College working days after the written complaint has been filed, the accused, his/her immediate supervisor, and the appropriate divisional vice president shall meet and review the grievance. This meeting shall be set up by the divisional vice president or his/her designee. Within ten (10) College working days from the date of filing the written notice, the grievant(s) and the accused shall meet at a mutually agreed upon time and place to discuss the grievance (set up by the divisional vice president or his/her designee). If a meeting time and place cannot be agreed upon, the grievant shall notify the Human Resources Office, who shall then set a time and place for the meeting. The grievant(s) shall have the option of requesting the attendance of the accused's immediate supervisor and/or divisional vice president at this meeting.

Step Two - If the grievance cannot be resolved in Step One and the grievant(s) desires to pursue the grievance further, the grievant(s) must file a "Formal Student Grievance Report" on a form available from the Dean of Student Life within five (5) College working days of the informal meeting identified in Step One. The Dean of Student Life shall schedule a formal grievance hearing within ten (10) College

working days of the date the “Formal Student Grievance Report” is filed. A “Grievance Committee” shall hear the grievance. A Grievance Committee consisting of two (2) representatives of each College employee group (exempt, non-exempt, and Faculty) shall be appointed by the Dean of Student Life or Vice President of Student Services respectively, and three (3) Student Government members who shall be selected by the Dean of Student Life. The grievant(s) or the accused shall have the right to strike any of the committee members selected from the employee groups or the Student Government prior to the hearing. Any stricken committee member shall be replaced by a new member selected by either the president of that employee group or by the Dean of Student Life. The committee chairperson shall be elected by the members of the Grievance Committee. The Grievance Committee shall issue a decision either supporting or not supporting the grievance within five (5) College working days and shall file a “Formal Grievance Disposition” with the Human Resources Office. The Human Resources Office shall send the “Formal Grievance Disposition” to the grievant(s) and the accused by certified mail, return receipt requested, within three (3) College working days of the receipt of the “Formal Grievance Disposition”. The Human Resources Office shall also provide a copy of the disposition to the Student Government President and the Dean of Student Life. The grievant(s) or the accused may elect to proceed with the grievance regardless of the decision of the Grievance Committee.

Step Three - If the grievance is not resolved in Step Two and the grievant(s) or the accused desires to pursue the grievance, the grievant(s) or the accused must submit the “Formal Student Grievance Report” to the Dean of Student Life within five (5) College working days of either the grievant’s or accused’s acceptance of the certified mail receipt of the “Formal Grievance Disposition” rendered by the Grievance Committee in Step Two. The Dean of Student Life shall review the grievance and shall issue a written decision to support or not support the grievance within five (5) College working days of the submission of the grievance with the Dean of Student Life and shall file the same in the Human Resources Office. The Human Resources Office shall provide copies of the Dean of Student Life’s written decision to the grievant(s) and the accused by certified mail, return receipt requested, within three (3) College working days of the Dean of Student Life filing his/her decision in the Human Resources Office. The Human Resources Office shall also provide a copy of the disposition to the Student Government President. Decisions rendered by the Dean of Student Life are final within the College.

Time Limits

1. The failure of the grievant(s) or the accused to act within the prescribed time limits will act as a bar to any further appeal.
2. The failure of the Grievance Committee or the designated administrator to give a written decision within the prescribed time limits shall permit the grievance to proceed to the next step.
3. Any grievances not appealed within the time limits shall be deemed settled on the basis of the Grievance Committee or designated administrator’s last written response.
4. Time limits may be extended at any step by mutual consent of both parties involved. Notice of any such extended time limits shall be provided to the Human Resources Office in writing, at which time the new date shall be controlling.

Separate Grievance File

All documents, communications, and records dealing with the processing of a grievance involving a student shall be filed in a separate grievance file and shall not be kept in the student file or the employee file of any participant until the final decision is rendered, at which time the disposition will be placed in the student or employee file.

Documentation

1. Step 1 - Time, date, who attended, and a copy of the signed written agreement, if resolved at this level, is to be filed with the parties involved and the Human Resources Office.
2. Step 2 - The Formal Grievance Disposition will be completed and signed by the chairperson of the Grievance Committee.
3. Step 3 - The Dean of Student Life will submit a written decision to the Human Resources Office.
4. A recording of the proceedings in Step 2 shall be made and shall be the official transcript of the proceedings; no other recordings shall be permitted.

Retribution or Retaliation

Under no circumstances will any person who in good faith files a grievance or assists in a hearing and/or investigation be subject to any form of retribution or retaliation. Any person who makes or participates in such retribution or retaliation, directly or indirectly, will be subject to disciplinary action. A person who believes he or she has been or is being subjected to retribution or retaliation should immediately notify the Associate Vice President of Human Resources or his or her designee (employees) and/or the Vice

President of Student Services or his or her designee (students).

Other

Under Step Three, the Dean of Student Life shall have authority to reverse, modify, or sustain the action or decision of the accused which constitutes the basis for the grievance, or to take whatever other action that is appropriate and within the scope of the administrative and disciplinary policies of the College permissible to such administrator.

None of the meetings and hearings under these procedures shall be conducted in public, except as provided in this procedure, and shall include only the grievant(s), the accused, committee members, and individuals called to give testimony.

Costs associated with additional copies of materials, reports, certified mail, or written transcripts requested by the grievant(s) and not identified in these procedures shall be paid by the grievant(s).

Transcripts, reports, or other information generated as a result of the grievance shall be confidential records and shall be reviewed only with the parties involved in the grievance process.

ASSESSMENT OF STUDENT LEARNING

Northeast Community College measures student learning as part of its ongoing efforts to improve academic programs. Through the assessment of student learning, Northeast Community College continuously monitors its effectiveness and implements changes for improvement.

The College utilizes a variety of direct and indirect measurements for assessment of Student Learning.

Examples include:

- Entry-level tests and assessments for beginning students.
- Comprehensive exams at the course and program levels.
- Nationally standardized tests.
- Formal and informal surveys.
- Focused discussion groups conducted within academic departments or at the institutional level.
- Strategies that assess general education learning-outcomes within courses and/or through specially scheduled activities.
- Post-graduation surveys.

STUDENT PARTICIPATION IN COLLEGE ASSESSMENT ACTIVITIES

Admission to Northeast Community College implies each student's willingness to participate in various efforts of the College to assess learning-outcomes and the effectiveness of its academic programs. All students enrolled at Northeast may be asked to participate in assessment activities. Students selected for assessment activities should take their participation seriously.

The cost to the student is a small amount of time; the results are improved programs, services and instruction. Information collected is used to determine program and institutional effectiveness with regard to student learning outcomes. Assessment reports present data in aggregate form. Analysis and results focus on group rather than individual outcomes.

ROLE and MISSION OF GENERAL EDUCATION

General education at Northeast Community College provides students with a cohesive set of coursework that supports their educational, personal, and career development. General Education expands students' perspectives beyond the skills required in their chosen disciplines and provides them with a foundation for lifelong learning. Experiences in general education classes and other activities create opportunities for students to examine and understand diverse perspectives. They form the basis necessary for making informed and reasoned contributions at work, at home, and in society. Students will become better prepared to meet the challenges of the 21st century by gaining:

- Knowledge of human cultures and the physical and natural world, and increased awareness of the broader human experience and its environment.
- Intellectual and practical skills that include communication and quantitative skills, as well as modes of discovery, cooperation as a member of a team to complete an assignment, and use of applicable technology.
- Personal and social responsibility that includes an awareness of a wide range of perspectives, as well as an exploration of individual values in a multi-cultural world.

GENERAL EDUCATION GOALS

Members of society need to communicate effectively, apply critical thinking/problem solving skills, and demonstrate social and cultural awareness as responsible citizens. Northeast Community College has established a set of general education goals to enhance these attributes, and provides learning opportunities that promote:

- Individual and collaborative effort
- An emphasis on ethical practice, and
- Utilization of technological resources that are common in today's world.

General education goals can be achieved in general education courses, degree-specific courses and during College-sponsored activities. The following Fundamental Academic Competencies and Skills (FACS) identify the general education goals and learning objectives that are integrated into a variety of courses and activities at the College.

Communication: Students will effectively articulate ideas through oral and written forms of expression. They will be able to:

- Deliver a purposeful message with appropriate physical presence and vocal variety.
- Write with a sense of purpose, organization, and mechanical correctness.

Critical Thinking/Problem Solving: Students will use critical and creative thinking to arrive at reasoned conclusions using methods of quantitative reasoning, scientific inquiry, and comparative thought. They will be able to:

- Apply and evaluate knowledge, concepts, information, experience, theories, and techniques to draw conclusions, arrive at solutions, select a course of action.

Social and Cultural Awareness: Students will develop social and cultural awareness related to personal decisions, cultural diversity, and global interconnectedness.

They will be able to:

- Acknowledge how diversity among people and belief systems impacts society.
- Recognize ethical and responsible behavior in society, the global community, and the natural world.

GENERAL EDUCATION REQUIREMENTS

All students seeking to earn an Associate Degree from Northeast Community College must complete general education requirements as specified by degree or diploma.

Each associate degree offered by Northeast Community College includes the core curriculum requirements. Additional general education requirements vary according to the intended degree. A specific listing of general education courses as they apply to each of the Associate of Arts (A.A.), Associate of Science (A.S.), and the Associate of Applied Science (A.A.S.) Degrees can be found on pages 41-43. The Associate Degree of Nursing (A.D.N.) can be found on pages 153-154.

Students who are considering transferring credit to another institution are encouraged to select general education courses based on transferability. Students should meet with their advisors to plan for registration and academic transfer. For more information regarding the transfer of credit, please refer to the section on Transfer located in the Student and Academic Support Services section of this Catalog.

The Fundamental Academic Competencies and Skills (FACS) are part of the Northeast general education curriculum. The FACS objectives are woven into the general education core and program curriculums. Students receive instruction regarding each of the FACS through the completion of requirements for an associate degree.

GENERAL GRADUATION REQUIREMENTS

Students intending to receive a degree, diploma, or certificate from Northeast Community College must:

1. Attain a cumulative Grade Point Average (GPA) of 2.0 in their graduating term.
2. Take a minimum of 15 hours of course instruction from Northeast Community College.
3. Follow the Catalog that was in effect when the student first enrolled. A new Catalog will be followed if there has been a break in enrollment, if the student has changed majors, or if the previous program curricula is not available.
4. Complete the Graduation Application.
5. Meet the additional requirements specified for the degree, diploma, or certificate (See Catalog section in Degree, Diploma, Certificate, or Programs of Study).
6. Have all financial obligations addressed.

DEGREE REQUIREMENTS

Northeast Community College offers the following degrees: The Associate Degree in Nursing (A.D.N.), Associate of Applied Science Degree (A.A.S.), Associate of Arts Degree (A.A.), and the Associate of Science Degree (A.S.). See "Nursing" in the Degree Offerings section of this Catalog for A.D.N. requirements. The number of required general education credit hours vary by degree. Specific course requirements for each degree are listed on the following pages.

Associate of Arts Degree Requirements

The Associate of Arts Degree is conferred upon the completion of all requirements for graduation in a liberal arts curriculum, including academic/college transfer.

- A. A student must satisfactorily complete a minimum of 60 semester hours in a course of study with a cumulative grade point average of "C" or better.

Note: Hours earned in courses below the 1000 level will not be counted towards the required 60 semester hours for graduation.

- B. A student must satisfy the following minimum general education requirements:

1. Communication.....6 Cr. Hours (must earn a C or above in each)

Oral (select one)

- a. SPCH 1010 Fundamentals of Communication.....(3 cr.)
b. SPCH 1110 Public Speaking(3 cr.)

Written (required)

- ENGL 1010 English Composition I.....(3 cr.)

2. Behavioral & Social Sciences.....9 Cr. Hours

Behavioral Science (select one)

- a. SOCI 1010 Introduction to Sociology..(3 cr.)
b. PSYC 1810 Introduction to Psychology.(3 cr.)

History (select one)

- a. HIST 1030 European Civilization I.....(3 cr.)
b. HIST 1040 European Civilization II.....(3 cr.)
c. HIST 1050 World History I(3 cr.)
d. HIST 1060 World History II.....(3 cr.)
e. HIST 2010 American History I.....(3 cr.)
f. HIST 2020 American History II.....(3 cr.)

Social Science (select one)

- a. GEOG 1020 World Reg. Geography.....(3 cr.)
b. ECON 2110 Prin. of Macroeconomics ..(3 cr.)
c. POLS 1000 American Government.....(3 cr.)

3. Health Education.....3 Cr. Hours

- HPER 1550 Lifetime Wellness.....(3 cr.)

4. Humanities6 Cr. Hours

English/Literature (select one)

(must earn a C or above)

- a. ENGL 1020 English Composition II(3 cr.)
b. ENGL 1520 Comparative Mythology....(3 cr.)
c. ENGL 2030 Creating Poetry I.....(3 cr.)
d. ENGL 2040 Creating Poetry II.....(3 cr.)
e. ENGL 2050 Creating Stories I.....(3 cr.)
f. ENGL 2060 Creating Stories II.....(3 cr.)
g. ENGL 2070 Tech Communications I.....(3 cr.)
h. ENGL 2100 Introduction to Literature.(3 cr.)
i. ENGL 2110 Introduction to Poetry.....(3 cr.)
j. ENGL 2140/THEA 2140 Intro. to Shakespeare.....(3 cr.)
k. ENGL 2150 American Lit. to 1865.....(3 cr.)
l. ENGL 2160 American Lit. after 1865....(3 cr.)
m. ENGL 2200 British Lit. to 1800.....(3 cr.)
n. ENGL 2210 British Lit. after 1800.....(3 cr.)
o. ENGL 2720 Intro. to Lit. of the Great Plains and American West.....(3 cr.)
p. ENGL 2730 The Novel and the Movie..(3 cr.)
q. THEA 1010 Introduction to Theatre.....(3 cr.)

Fine Arts and Language (select one)

- a. ARTS 1050 Intro. to Art Hist. & Criticism I.(3 cr.)
b. ARTS 1060 Intro. to Art Hist. & Criticism II(3 cr.)
c. MUSC 1010 Introduction to Music.....(3 cr.)
d. SPAN 1200 Elementary Spanish I.....(4 cr.)
e. FREN 1200 Elementary French I.....(4 cr.)
f. Any other college level foreign language

5. Mathematics (select one) 3-5 Cr. Hours

- a. MATH 1010 Math for Elem. Teachers (Elementary Education and Early Childhood majors only).....(3 cr.)
b. MATH 1025 Math for Health Care Professionals (Pre-nursing or Associate Degree Nursing majors only).....(3 cr.)
c. MATH 1100 Foundations of Mathematics.(3 cr.)
d. MATH 1140 Intermediate Algebra.....(4 cr.)
e. Any other higher level of college math

6. Natural Science (select one)..... 4-5 Cr. Hours

- a. BIOS 1010 General Biology(4 cr.)
b. CHEM 1140 General Chemistry I.....(5 cr.)
c. PHYS 1100 Physical Science.....(4 cr.)
d. PHYS 1130 Introductory Physics I.....(5 cr.)
e. Any other higher level of Science with lab

Associate of Science Degree

The Associate of Science Degree is conferred upon completion of all requirements for graduation in a course of study, including academic college transfer, with particular emphasis on science and mathematics.

- A. A student must satisfactorily complete a minimum of 60 semester hours in a course of study with a cumulative grade point average of "C" or better.

Note: Hours earned in courses below the 1000 level will not be counted towards the required 60 semester hours for graduation.

- B. A student must satisfy the following minimum general education requirements:

1. Communication..... 6 Cr. Hours (must earn a C or above in each)

Oral (select one)

- a. SPCH 1010 Fundamentals of Communication..... (3 cr.)
b. SPCH 1110 Public Speaking (3 cr.)
c. ENGL 2080 Tech Communications II..... (3 cr.)

Written (select one)

- a. ENGL 1010 English Composition I..... (3 cr.)
b. ENGL 2070 Tech Communications I..... (3 cr.)

2. Behavioral & Social Sciences..... 3-6 Cr. Hours (select at least one)

- a. HIST 1030 European Civilization I (3 cr.)
b. HIST 1040 European Civilization II..... (3 cr.)
c. HIST 1050 World History I..... (3 cr.)
d. HIST 1060 World History II (3 cr.)
e. HIST 2010 American History I (3 cr.)
f. HIST 2020 American History II..... (3 cr.)
g. GEOG 1020 World Reg. Geography (3 cr.)
h. ECON 2110 Prin. of Macroeconomics .. (3 cr.)
i. POLS 1000 American Government..... (3 cr.)
j. PSYC 1810 Introduction to Psychology (3 cr.)
k. SOCI 1010 Introduction to Sociology ... (3 cr.)

3. Humanities 3-6 Cr. Hours

English/Literature (select at least one) (must earn a C or above)

- a. ENGL 1020 English Composition II..... (3 cr.)
b. ENGL 1520 Comparative Mythology (3 cr.)
c. ENGL 2030 Creating Poetry I..... (3 cr.)
d. ENGL 2040 Creating Poetry II..... (3 cr.)
e. ENGL 2050 Creating Stories I (3 cr.)
f. ENGL 2060 Creating Stories II..... (3 cr.)
g. ENGL 2070 Tech Communications I..... (3 cr.)
h. ENGL 2100 Introduction to Literature. (3 cr.)
i. ENGL 2110 Introduction to Poetry..... (3 cr.)
j. ENGL 2140/THEA 2140 Introduction to Shakespeare..... (3 cr.)
k. ENGL 2150 American Lit. to 1865 (3 cr.)
l. ENGL 2160 American Lit. after 1865.... (3 cr.)
m. ENGL 2200 British Lit. to 1800..... (3 cr.)
n. ENGL 2210 British Lit. after 1800 (3 cr.)
o. ENGL 2720 Intro. to Lit. of the Great Plains and American West. (3 cr.)
p. ENGL 2730 The Novel and the Movie (3 cr.)
q. THEA 1010 Introduction to Theatre..... (3 cr.)

Fine Arts and Language (see note below)

- a. ARTS 1050 Intro. to Art Hist. & Criticism I (3 cr.)
b. ARTS 1060 Intro. to Art Hist. & Crit. II. (3 cr.)
c. MUSC 1010 Introduction to Music..... (3 cr.)
d. SPAN 1200 Elementary Spanish I..... (4 cr.)
e. FREN 1200 Elementary French I..... (4 cr.)
f. Any other college level foreign language

Note: Must have 9 credit hours divided among Humanities and Behavioral & Social Sciences with at least one course from English/Literature and one course from Behavioral & Social Science.

4. Mathematics 3-10 Cr. Hours (select at least 3 credit hours at the 1600 level or above.)

- a. MATH 1100 Foundations of Mathematics (3 cr.)
b. MATH 1140 Intermediate Algebra (4 cr.)
c. MATH 1150 College Algebra..... (3 cr.)
d. MATH 1220 Trigonometry..... (3 cr.)
e. MATH 1600 Analytic Geometry and Calculus I..... (5 cr.)
f. MATH 2010 Analytic Geometry and Calculus II (5 cr.)
g. MATH 2020 Analytic Geometry and Calculus III..... (5 cr.)
h. MATH 2030 Introduction to Statistics .. (3 cr.)
i. Any other college math above level 2000

Note: Must have a total of 18 credit hours divided between the Mathematics and Science categories with a minimum of 3 credit hours from Math (1600 level or above) and a minimum of 8 credit hours from Natural Science.

5. Natural Science (select two) ... 8-15 Cr. Hours

- a. AGRI 1131 Plant Science (3 cr.)
AGRI 1132 Plant Science Lab (1 cr.)
(Agriculture transfer majors only)
b. BIOS 1010 General Biology (4 cr.)
c. CHEM 1140 General Chemistry I..... (5 cr.)
d. PHYS 1100 Physical Science (4 cr.)
e. PHYS 1130 Introductory Physics I (5 cr.)
f. Any other higher level course of Natural Science

6. Technology 3 Cr. Hours

- a. ENGR 1020 Programming and Problem Solving..... (3 cr.)
b. INFO 1010 Fundamentals of Information Technology..... (3 cr.)
c. INFO 1100 Microcomputer Applications (3 cr.)
d. INFO 1700 Intro. to Internet..... (1 cr.)
e. INFO 1710 Web Page Development (1 cr.)
f. INFO 2100 Spreadsheet Applications.... (3 cr.)
g. AGRI 1500 Microcomputer Application in Agriculture (3 cr.)
h. OFFT 1500 Microsoft Office (3 cr.)

Note: Upon approval, other technology courses may be substituted for the courses listed above to meet the Northeast graduation requirements. Students should contact their advisors.

Associate of Applied Science Degree Requirements

The Associate of Applied Science Degree is conferred upon the completion of all requirements for graduation in a vocational/technical curriculum.

- A. A student must satisfactorily complete a minimum of 60 semester hours in a prescribed course of study with a cumulative grade point average of "C" or better.

Note: Hours earned in courses below the 1000 level will not be counted towards the required 60 semester hours for graduation.

- B. A student must take a minimum of 15 credit hours of general education requirements. See Program of Study page for suggested general education requirements.
- C. A student must satisfy the following general education requirements:

1. Communication 3-6 Cr. Hours

Must select one from each of the written and oral categories or one from the combination category

Oral

- a. SPCH 1050 Career Communication.. (1-3 cr.)
- b. SPCH 1010 Fundamentals of Communication (3 cr.)
- c. SPCH 1110 Public Speaking (3 cr.)
- d. Any other higher level speech

Combination of Oral and Written

- a. BSAD 2050 Business Communication... (3 cr.)
- b. ENGL 1050 Workplace Communication(3 cr.)

Written

- ENGL 1010 English Composition I..... (3 cr.)

2. Behavioral & Social Sciences or Exploratory Studies 4-6 Cr. Hours

Must have a minimum of 4 credit hours with at least one course from Behavioral Science and one from Social Science or Exploratory Studies. See Program of Study for clarification.

Behavioral Science (select one)

- a. PSYC 1000 Human Relations (2 cr.)
- b. PSYC 1810 Introduction to Psychology (3 cr.)
- c. SOCI 1010 Introduction to Sociology ... (3 cr.)
- d. AGRI 1420 Interpersonal Skills (3 cr.)
- e. BSAD 1000 Human Relations and Ethics (3 cr.)
- f. Any other higher level behavioral science

Social Science

- a. ECON 1010 Personal and Business Finance.....(2 cr.)
- b. ECON 1040/BSAD 1040 Personal Finance..... (2-3 cr.)
- c. ECON 2110 Principles of Macroeconomics.(3 cr.)
- d. AGRI 1410 Introduction to the Economics of Agriculture..... (3 cr.)

Exploratory Studies

- a. LEAD 1010 Introduction to (3 cr.)
Community Leadership
- b. BSAD 2250 International Business (3 cr.)
- c. SOCI 2150 Issues of Unity and Diversity(3 cr.)
- d. CAPL 1290 Job Search and Employment (1 cr.)

3. Mathematics (select at least one). 3-6 Cr. Hours

(Must meet math requirement for Program of Study.)

- a. MATH 1010 Math for Elementary Teachers (Early Childhood Education majors only) (3 cr.)
- b. MATH 1020 Technical Mathematics I (3 cr.)
- c. MATH 1025 Math for Health Care Professionals (3 cr.)
- d. MATH 1030 Technical Mathematics I ... (2 cr.)
- e. MATH 1040 Technical Mathematics I (3 cr.)
- f. MATH 1050 Technical Mathematics II... (2 cr.)
- g. MATH 1060 Technical Mathematics II... (3 cr.)
- h. MATH 1100 Foundations of Mathematics(3 cr.)
- i. MATH 1140 Intermediate Algebra (4 cr.)
- j. Any other higher level of college math above 1600.

4. Science or Technology (select at least one) 2-6 Cr. Hours

See Program of Study for clarification.

- a. AGRI 1500 Microcomputer Applications in Agriculture.....(3 cr.)
- b. AUDR 1580 Physics of Sound.....(3 cr.)
- c. INDT 1040 Industrial Process Dynamics.....(2 cr.)
- d. HVAC 2230 Physics of Building Science(2 cr.)
- e. INFO 1000 Basic Computer Applications (2 cr.)
- f. INFO 1010 Fundamentals of Information Technology.....(3 cr.)
- g. INFO 1100 Microcomputer Applications(3 cr.)
- h. OFFT 1090 Microsoft Word I.....(3 cr.)
- i. OFFT 1500 Microsoft Office(3 cr.)
- j. OFFT 1510 Microsoft Word(1 cr.)
- k. OFFT 1520 Microsoft Excel.....(1 cr.)
- l. OFFT 1530 Microsoft Access(1 cr.)
- m. OFFT 1540 Microsoft PowerPoint(1 cr.)
- n. INFO 1700 Intro. to the Internet.....(1 cr.)
- o. INFO 1710 Web Page Development(1 cr.)
- p. UTIL 1280 Computer Literacy.....(2 cr.)
- q. Any Natural Science course

Note: For programs that integrate technology extensively into the program curriculum, the technology course requirement can be waived.

Final note: General education courses listed under the Associate of Arts and/or the Associate of Science Degree requirements or recognized equivalent courses as specified within an individual program's prescribed course of study may be substituted for courses listed above. For more information, please speak with an advisor.

DIPLOMA REQUIREMENTS

The diploma programs at Northeast Community College are designed for students who want a skill in less time than it takes for an Associate of Applied Science Degree. These programs are complete programs of study leading to specific employment skills. Students who satisfactorily complete a prescribed program of 30 or more semester credit hours must have a cumulative grade average of "C" or better receive the diploma.

Note: Hours earned in courses below the 1000 level will not be counted towards the required 30 hours for a diploma.

CERTIFICATE REQUIREMENTS

Certificates are awarded for successful completion of a planned curriculum of credit courses for a specific skill area with a minimum of 16 semester credit hours. Students must have a cumulative grade average of "C" or above. Certificates of Continued Learning are also awarded for noncredit classes.

GRADING SYSTEM

The following grades are used to record student achievement in courses of instruction:

A+, A	Superior; work of exceptional character
B+, B	Above average work
C+, C	Average quality of work
D+, D	Below average
F	Failing work
UF	Unearned F grade
P	Pass; can only be used for a pass/fail class; credit awarded; no quality points
W	Withdrawal; recorded after a student formally withdraws from a class. A student must initiate action for withdrawal through the Student Services Office prior to the end of the withdrawal period.
I	Incomplete. The temporary grade of "I" may be issued when a student has completed most of the course requirements but is unable to complete the remainder due to circumstances clearly beyond his/her control (i.e., serious illness or an emergency). It is the student's responsibility to request an Incomplete Form from the instructor. Arrangements will then be made for the completion of the course objectives. An incomplete should not involve the student attending the majority of the class sessions during a subsequent term. An "I" must be completed by the date specified on the Incomplete Form, never more than one

year after the course has concluded. If course work is not completed during this time, the "I" will be changed to an "F" on the student's permanent transcript.

See Audit.

Remedial coursework (courses at the zero level) will have an R notation in front of the grade.

RA+, RA	Superior, work of exceptional character
RB+, RB	Above average work
RC+, RC	Average quality of work
RD+, RD	Below average
RF	Failing work

ACADEMIC AMNESTY

Academic Amnesty removes all courses, credit hours, grades, and grade points taken during the identified academic amnesty term(s), including courses that were successfully completed. Academic Amnesty procedures can be found in the Student Handbook, or information is available in the Registrar's Office.

GRADE APPEAL POLICY

Grade appeal allows a student to appeal the final grade in a course in accordance with the grade appeal procedures. A formal grade appeal shall be filed before the end of the first regular semester immediately following the term during which the grade was assigned. Grade appeal procedures can be found in the Student Handbook, or information is available in the Registrar's Office.

CHANGE OF MAJOR OR CONCENTRATION

- A student may change his/her major, change his/her concentration, or add a new major by completing an "Add or Change of Major Form."
- This form must be signed by the student and a general advisor from the Academic Advisement Center or his/her designee. The general advisor will review things to consider prior to initiating the change in major or concentration, including financial aid and transfer issues.
- The form must be filled out completely, including a new tentative graduation date.
- The completed "Add or Change of Major Form" must be processed in the Registrar's Office. If the student is requesting a change to a limited enrollment program major, the student must check with the Admissions Office regarding the availability of space in the program. Note: Changing one's major to a limited enrollment program major does not guarantee a space in the program.

*Unless this form is completed prior to or within the first two weeks of the term, the changes will not go into effect until the next academic term. Exceptions may be granted with approval from the Vice President of Student Services or his/her designee.

GRADE POINT AVERAGE

The grade point average, usually referred to as GPA, is a function of the grading system used to determine academic status, including scholastic probation, scholastic honors, and eligibility for graduation. Grade points are allocated for each credit hour earned as follows:

A+	4.0 points
A	4.0 points
B+	3.5 points
B	3.0 points
C+	2.5 points
C	2.0 points
D+	1.5 points
D	1.0 point
F	0.0 points
UF	0.0 points

To compute GPA, multiply the semester hours of credit for each course by the grade value to determine honor points and then divide the sum of the honor points by the total number of credits.

HONOR LISTS

Each fall and spring semester, Northeast Community College recognizes students who achieve academic success by naming them to one of two honors lists. To be named to the President's Honor List, students must have earned a perfect grade point average of 4.0 and be enrolled for at least 12 credit hours. Students named to the Dean's Honor List must have earned a grade point average of 3.75 to 3.99 and be enrolled for at least 12 credit hours.

Students named to the President's part-time list must have attained a 4.0 grade point average while taking at least six credit hours, and students named to the Dean's part-time list must have earned a grade point average of 3.75 to 3.99 while taking at least six credit hours.

ACADEMIC STANDING

Students with a semester grade point average (GPA) below 2.0 will be placed on academic warning.

The first warning will not result in reduction of credit hours available for registration in the next term.

If a student continues on academic warning in following terms, their registration hours for the next term will be reduced according to the chart below.

If a student remains on continued academic warning for four consecutive terms, they will be on academic suspension. The student's hours for registration will be at zero for the next term. The student must meet with the Vice President of Student Services to request registration hours.

Northeast Community College will provide assistance for students who are on academic warning by providing appointments with counselors and/or advisors to help them succeed and improve their academic standing.

Academic Standing – Hours for registration in the following term

1st Academic Warning – Hours will not be reduced

Continued Academic Warnings:

2nd Warning – Maximum hours reduced to 12 hours

3rd Warning – Maximum hours reduced to 9 hours

4th Warning – Maximum hours reduced to 6 hours

Academic Suspension 5th time – No hours must meet with Vice President of Student Services

CREDIT HOUR

A credit hour is a unit measurement used to ascertain the educational value of course work offered by the institution to students enrolling in such course work, earned by such students upon successful completions of such course work, and for which tuition is charged. Credit/contact time ratio guidelines for semester are outlined in Nebraska state statute 85-1503.

Semester

1:15 = Classroom Hour

1:30 = Academic Transfer, General Education & Academic Support Lab Hour

1:45 = Vocational Laboratory & Clinical Hour

1:45 = Practicum Hour

1:60 = Cooperative Work Experience

CREDIT BY TRANSFER

Credits earned in accredited institutions will be considered for transfer at Northeast. Credits earned at nonaccredited institutions may be allowed after being evaluated by the Northeast division dean. Students should note that such courses taken at a nonaccredited institution and accepted by Northeast may not be accepted by any other transfer institution.

Coursework for which the student earned less than a "C" grade will not be accepted for credit by transfer. In addition, coursework under the 1000 level will not be accepted for credit by transfer.

A transfer student must send an official transcript from each institution previously attended to the Registrar's Office at Northeast. Decisions on the applicability of credits will be made by the division dean, department personnel, and Registrar.

CREDIT FOR PRIOR LEARNING

Credit for Prior Learning is a process that involves identification, documentation, assessment, and recognition of the learning you have acquired through formal and informal study.

Prior Learning includes learning from work and life experiences; correspondence and extension courses; individual study and reading; civic, community, and volunteer work; and participation in informal courses and in-service training sponsored by associations, business, government, and industry.

For information on how to begin the process of earning credit for prior learning, contact any division dean or the office of the Registrar.

ALTERNATE STUDY COURSES

Special Topics

Special topics courses are designed to provide opportunities for the College to offer classes based on the interest of students and faculty. Students may repeat a special topics class in a discipline area up to four times. Any offerings in that same discipline area beyond four times will be considered a repeat offering and the credits will not accumulate on the student's transcript.

- ____ 0980 Special Topics I in _____ 1-3 Credits
 ____ 0990 Special Topics II in _____ 1-3 Credits
 ____ 1990 Special Topics I in _____ 1-3 Credits
 ____ 2990 Special Topics II in _____ 1-3 Credits

Cooperative Internship Education

Through cooperative internship education, regularly enrolled Northeast students have the opportunity to participate in College-sponsored on-the-job training before graduation. Cooperative internship education is a requirement in some programs; other programs consider the experience as an elective. Check the specific programs for more information.

AUDIT

Auditing a course allows students to attend classes without earning college credit. Students may audit any classes that do not include laboratories or studio activities with the permission of the course instructors.

Students auditing courses pay the same tuition and fees as those taking courses for credit. The audited courses are marked "audit" at the time of registration or before the second meeting of the course. Students who have registered to audit courses may not change to college credit after the second week of the semester.

CLASSIFICATION OF STUDENTS

Northeast classifies students as freshmen or sophomores by the number of credit hours they have completed and also as full-time or part-time by the number of credit hours they are attempting.

Freshmen: Students who have completed less than 28 semester credit hours.

Sophomores: Students who have completed 28 or more credit hours.

Full-time: Students taking 12 or more semester hours.

Part-time: Students taking less than 12 semester hours.

Students should note that all degree programs require a minimum of 60 semester credit hours for completion.

COLLEGE AND CAREER PLANNING

College and career planning is essential for all students who are continuing their education. The purpose of the degree offerings section is to provide students with a planned Program of Study suited to their interests and goals.

Whether pursuing degrees, diplomas, or certificates, students are encouraged to work closely with advisors and Student Services staff. All students who plan to transfer credits to other colleges or universities should consult their advisors and also the college where they plan to transfer.

DISTANCE EDUCATION

Online Degrees

Associate of Arts Degree with a concentration in:

- Academic Transfer
- Accounting
- Agriculture - College Transfer
- Behavioral Science
- Business Administration
- Criminal Justice
 - Corrections
 - Law Enforcement
- Elementary Education
- Social Science

In partnership with other Nebraska community colleges, Associate of Arts Degree with a concentration in:

- Early Childhood Education
- Library and Information Services

Associate of Applied Science Degree with a concentration in:

- Administrative Professional – General
- Business - Entrepreneurship

Diploma

- Business

Certificate

- Business - Insurance Services
- Business - Entrepreneurship
- Food Service and Dietary Management

In addition to the fully online options noted above, Northeast Community College offers many online general education and program courses.

Northeast Community College is committed to providing academic support and student services to its online students. Standard admission policies apply. Basic skills assessment is available at selected sites in the Northeast Community College 20-county service area. Out-of-service area applicants may submit test results obtained at other qualified test centers. Results of the basic skills assessment are used for initial placement in English, reading and math courses. The College provides coursework to equip students with the academic skills necessary to succeed in college-level courses; however, Transitional English, Transitional Reading, and Prescriptive Math classes are not available in an online format.

Email onlineadvisor@northeast.edu to learn more about online courses, degrees, and services.

Online courses are not right for every learner. It requires you to be disciplined, focused, and have a high level of computer competency. Online students are expected to work in their online courses 2-3 hours per week for every credit hour of the course. For example: a 3 credit hour course requires 6-8 hours per week of study, preparation, and assessment of learning activities. If you do not own a computer or just purchased one, you may want to consider a face-to-face basic computer course as a starting point.

Hybrid

Northeast offers hybrid courses that combine traditional face-to-face instruction and online technology. Many learning activities in the course are delivered online, reducing the number of face-to-face meetings for students and allowing greater flexibility in their educational pursuits.

Interactive Distance Learning Technology

Northeast Community College offers distance education classes via interactive distance learning technology which allows students and the instructor to interact with each other (via video conference) even though they are at different locations. Northeast is connected to more than 50 sites in northeast and north central Nebraska. Interactive distance education courses include both credit and noncredit offerings.

ADVISORY COMMITTEES

For each occupational program of study, Northeast Community College has organized an advisory committee made up of interested leaders in area businesses, agriculture, industries, and the professions. The College and the advisory committees work together to determine training and employment needs; to develop new programs and courses; to evaluate present programs, facilities, and graduates; and to assist in placement and follow-up of students. A complete list of advisory committee members can be found in the back of this Catalog.

EARLY ENTRY - COLLEGE CREDIT FOR STUDENTS IN HIGH SCHOOL

Students who want to earn college credit while still attending high school are Early Entry students. They can earn credit two different ways—Dual Credit and college credit only.

Dual Credit

A cooperative program between Northeast Community College and participating area high schools, Dual Credit provides a mechanism for high school juniors and seniors to take entry-level college courses and earn college credits. These courses are offered to students online through Northeast or at their local high school during the regular high school day and are of the same content and rigor as the courses taught on campus. Dual Credit courses may be taught at the high school by high school faculty who qualify as Northeast Community College adjunct instructors, with advanced degrees in their subject areas or by Northeast Community College faculty who are dually certified.

The courses offered through the Dual Credit program are the same courses offered at Northeast. The course material, textbook, and instructor syllabus are equivalent to those used on campus. Dual Credit courses are of greater depth, take more time, and require more work than a normal high school class.

Tuition is offered at a reduced tuition rate. Dual Credit students complete an Application/Registration form and tuition is due in full at the beginning of the Dual Credit classes. Students also adhere to College drop, withdrawal, and refund policies.

Textbooks may be provided at the local school's discretion or they may be purchased by individual students through the Hawks Shop.

Successful completion of the Dual Credit course earns grades and credit to be recorded on a Northeast Community College transcript. These credits may

be used at Northeast or transferred to another college or university. The receiving institution has the ultimate decision about accepting transfer credits, so it is important to check with potential colleges before taking a particular class. Northeast also has written transfer agreements in place with a number of regional colleges.

College Credit Only

Early Entry students may take classes for which they receive only college credit, not high school credit. These classes are usually taught outside of the regular school day and the instructors are employed directly by Northeast Community College, not the high school.

Among the ways that students take college credit only classes are: 1) through interactive distance learning in a specially-equipped classroom at the high school, 2) in an online class, or 3) by attending live classes on-campus or at one of the extended campus locations.

Students must follow the Early Entry student admission and registration procedures described in the Admissions section of this Catalog.

High School Career Academies

Northeast Community College works in conjunction with area K-12 schools to build pathways for students to transition from high school to college. Opportunities also exist for students to gain a head start on their college education while exploring a specific career field.

Further information is available by contacting the Director of Early Entry Programs at Northeast Community College.

CENTER FOR ENTERPRISE

The focus of the Center for Enterprise is to provide excellence in education and training to meet workforce needs as seen through the eyes of employers and communities. This focus will be delivered through four pillars of emphasis to include business and industry training, continuing education, community education, and entrepreneurship education.

Businesses, industries, and communities in northeast Nebraska can get a helping hand through a variety of services at the College.

Northeast assists in community economic development in cooperation with the Nebraska Department of Economic Development, the Nebraska Development Network, and other regional development partners. Community needs assessment, strategic planning, leadership training, and rural development assistance are available to all northeast Nebraska communities throughout the College service area.

Northeast Community College assists communities within the 20-county service area by providing coaching, facilitation, and coordination of economic development resources in efforts to encourage "Rural Revitalization" throughout the region.

Adult and Continuing Education

The College offers adult education programs in Norfolk and throughout the 20-county service area. Courses are offered at flexible daytime and evening hours to assist individuals in upgrading their present job skills, training for new careers, developing or enhancing recreational and cultural interests, preparing for high school completion tests, improving basic education skills, and earning college credits.

These adult education programs are made as accessible as possible for students by making them available in their local community. Classes are made available through cooperative agreements with local high schools, hospitals, nursing homes, libraries, senior citizens centers, civic organizations, businesses, industries, and churches for any person in the 20-county area. Education and training needs are specific to each community. The Center for Enterprise staff work with community leaders to identify and facilitate these classes.

To make suggestions, submit requests, or obtain more information about the adult education programs described in this section, contact the Center for Enterprise.

Job Upgrading and Preparation/ Customized Training

Adults who want to upgrade skills for their present jobs or learn new skills for a different job may do so through adult education classes. Northeast offers both credit and noncredit classes for job upgrading, job preparatory, and professional re-licensure. These classes are offered based on the needs of area businesses, industries, employers, and advisory committees. Through the Center for Enterprise, the College has provided start-up training for new industries in the area, as well as employee improvement training both in-plant and on the campus. Customized training courses are available to new or existing business and industries and are developed by one-on-one consultation, assessment of training needs, development of training packages, and location of grants and resources for training to help reduce or eliminate training costs for the business.

Workshops and seminars are scheduled on a regular basis with topics geared toward business and industries. These can also be scheduled at various locations with sufficient enrollment.

Allied Health

The Allied Health Department at Northeast Community College offers many opportunities for individuals to upgrade job skills and take job preparatory classes. These workshops and classes are available to health care providers, social workers, drug and alcohol counselors, and the general public.

Some of the available programs for health care providers are:

- Advanced Cardiac Life Support (ACLS)
- Basic Nurse Aide (CNA)
- CPR
- First Aid
- Food Service/Dietary Management (Program recognized by the Dietary Managers Association.)
- Medication Aide
- Pediatric Advanced Life Support (PALS)

The Allied Health staff develops workshops and conferences for health care providers that renew required state certificates and licenses.

Allied Health works closely with other health care facilities and organizations to provide a high quality education for the community. Some of these facilities and organizations are: The Nebraska Nurses Association; Nebraska Health Care Association; Faith Regional Health Services; Nebraska State Department of Health and Human Services; Nebraska Department of Social Services; Northeast Nebraska Area Agency on Aging; Prevention Pathways; Northern Nebraska Area Health Education Center (AHEC); American Heart Association; and American Red Cross.

Emergency Medical Services

Rural health care is important to the citizens of northeast Nebraska, just as providing quality education to Emergency Medical Services (EMS) personnel is important to the EMS and Paramedic program at Northeast Community College.

Northeast Community College, working cooperatively with the Nebraska Department of Health and Human Services EMS Division, offers classes for all levels of Emergency Medical Technicians. Classes offered are Emergency Medical Responder, Emergency Medical Technician (EMT), Pre-hospital Emergency Care for Nurses, and Paramedic. Northeast Community College also offers classes to maintain all levels of pre-hospital licensure from Emergency Responder to Paramedic.

Northeast also offers Paramedic as an Associate of Applied Science Degree. This state approved program is offered at diverse times and evenings, allowing students to maintain other job and family commitments. See Paramedic Program of Study.

Northeast Community College is approved as an advanced EMT training agency, recognized by the Nebraska Department of Health and Human Services. For further details on the required EMT classes, see Paramedic Course Descriptions or call the Director of EMS Services.

The Paramedic program at Northeast is accredited by the Commission on Accreditation of Allied Health Education Programs (CAAHEP).

ABE/GED/ESL Department

Northeast Community College provides learner services in conjunction with the Nebraska State Department of Education; the U.S. Department of Education; and with private organizations, agencies, and businesses. Classes are offered in several primary locations across our service area and individual tutoring sessions in other locations as learner needs arise.

The Adult Education Department offers two primary kinds of services, including preparation for a high school diploma and English Language instruction. The program is free to persons 16 years of age or older and who are not enrolled in a secondary school. Other areas of focus include instruction in basic skills in reading, writing, mathematics, civics, job preparation, and consumer education. Students are requested to attend an orientation session to register and take diagnostic tests to determine what skills are needed and develop a learning plan.

Preparation for the Nebraska High School Diploma: Adult and out-of-school youth who want to prepare for the General Educational Development GED® tests to qualify for the Nebraska High School Diploma attend weekly classes or tutoring sessions in various regional locations and/or daily class sessions on campus.

Learners spend individualized sessions studying for the GED® tests in literacy, science, mathematics, and social studies. When prepared, learners may test at our primary test center located in Norfolk. Call (402) 844-7254 or (402) 844-7253 for testing information.

Preparation of the Law Enforcement Academy and State Fire Marshal Entrance Test: Adults may brush up on basic skills to prepare for the entrance test. The entrance test is administered at the Adult Education Office on campus and must be scheduled in advance. A \$10.00 fee is required for administering these tests.

English as a Second Language (ESL)

Adults who speak limited English may take English as a Second Language (ESL) classes. Classes are designed to serve individuals ranging from beginning

learners, intermediate learners, and advanced learners. The classes are designed to stress communication, pronunciation, basic sentence patterns, essential vocabulary as well as speaking and writing skills.

Personal Improvement Courses: (AE) Personal improvement courses provide instruction in basic skills such as reading, writing, mathematics, English language fluency, money management, or job preparatory skills. Classes are designed for adults who are not seeking a GED®. Classes and individualized sessions give learners as much help and time as needed to reach their goals.

Scholarships Available: Each year up to twelve deserving GED® recipients are awarded Deans scholarships, of \$500 for the first year of education at Northeast. Additionally, an Adult Education Scholarship Fund exists.

Academic Transfer Concentrations (AA)

Academic Transfer - AA
 Accounting - AA
 Administrative Professional - AA
 Agriculture - AA
 Art - AA
 Behavioral Science - AA
 Biology - AA
 Business Administration - AA
 Communication - AA
 Criminal Justice - AA
 Corrections - AA
 Law Enforcement - AA
 Education - AA
 Early Childhood - AA
 Elementary - AA
 Secondary - AA
 Paraprofessional - AA
 English - AA
 General Studies - AA
 Graphic Design - AA
 Health, Physical Education, & Recreation - AA
 Human Services - AA
 Information Technology - AA
 Computer Information Systems - AA
 Computer Science - AA
 Library & Information Services - AA
 Mass Media - AA
 Music - AA
 Business - AA
 Education - AA
 Performance - AA
 Personal Training - AA
 Physical Education - Teacher Education - AA
 Pre-Professional - AA
 Culinary Arts & Management - AA
 Nursing - AA
 Physical Therapy - AA
 Radiologic Technology - AA
 Respiratory Care - AA
 Surgical Technology - AA
 Social Science - AA
 Social Work - AA
 Theatre - AA

Academic Transfer Concentrations (AS)

Academic Transfer - AS
 Agriculture - AS
 Athletic Training - AS
 Biology - AS
 Chemistry - AS
 Exercise Science - AS
 Mathematics - AS
 Nursing: UNMC Transfer - AS
 Physics - AS
 Pre-Professional - AS
 Dietetics - AS
 Engineering - AS
 Nursing - AS
 Physical Therapy - AS

Career & Technical Programs (AAS, ADN)

Accounting - AAS
 Administrative Professional - AAS
 Agriculture - AAS
 Mechanized - AAS
 Agribusiness - AAS
 Agronomy - AAS
 Animal Science - AAS
 Auto Body Repair Technology - AAS
 Automotive Technology - AAS
 Banking Services - AAS
 Banking - AAS
 Rural Agribanking - AAS
 Building Construction - AAS
 Business - AAS
 Entrepreneurship - AAS
 General - AAS
 Insurance Services - AAS
 International Business - AAS
 Real Estate - AAS
 Retail Management - AAS
 Criminal Justice - AAS
 Diesel Technology - AAS
 Agriculture - AAS
 Truck - AAS
 Diversified Agriculture - AAS
 Drafting - AAS
 Architectural - AAS
 Industrial Facility - AAS
 Structural - AAS
 Early Childhood Education - AAS
 Electrical Construction & Control - AAS
 Electromechanical Technology - AAS
 Graphic Design - AAS
 Health Information Management Systems - AAS
 Heating, Ventilation, & Air Conditioning - AAS
 Horticulture & Golf Course Management - AAS
 Information Technology - AAS*
 Cisco Networking - AAS
 IBMi Application Development - AAS
 Information Security - AAS
 Technical Services Support - AAS
 Web and Visual Application Development - AAS
 Media Arts - AAS
 Audio Recording Technology - AAS
 Broadcasting - Radio/TV - AAS
 Digital Cinema and Media - AAS
 Nursing - ADN
 Paramedic - AAS
 Physical Therapist Assistant - AAS
 Precision Agriculture - AAS
 Utility Line - AAS
 Veterinary Technology - AAS
 Wind Energy Technology - AAS

Diplomas/Certificates/Courses

Accounting - D, C
 Administrative Assistant - C
 Administrative Professional - D
 Automotive Technology - D
 AVID Pro Tools Music Production - C
 Basic Nurse Aide - S
 Broadcast Production - C
 Business - D
 Cisco Networking Academy - C
 Computer Application Specialist - C
 Dairy Technician - D
 Diversified Manufacturing Technology - C, D
 Drafting - C, D
 Emergency Medical Technician (EMT) - S
 English as a Second Language (ESL) - S
 Entrepreneurship - C
 Food Service/Dietary Management - C
 IBMi Application Development - C
 Information Security - C
 Information Technology - C
 Insurance Services - C
 Media Production - C
 Medication Aide - S
 Nursing - Practical - D
 Office Management - C
 Plumbing Technology - D
 Recording Studio Production - C
 Technical Services Support - C
 Truck Driving - S
 Video Production - C
 Web and Visual Application Development - C
 Welding - D
 Wind Energy Technology - D

KEY:

AAAssociate of Arts
 ASAssociate of Science
 AASAssociate of Applied Science
 ADN.....Associate Degree in Nursing
 DDiploma
 C.....Certificate
 S.....Course

All degrees listed with AA or AS are designed to transfer for completion of a Bachelor's Degree at a four-year school.

* Choose two concentrations for your unique AAS Degree (see Information Technology program page in the Degree Offerings section for details.)

Visit northeast.edu/Admissions/Transfer-Guide/ for more information.

DEGREE OFFERINGS

ACADEMIC TRANSFER

An associate degree with a concentration in academic transfer is designed for students who may be unsure of their career goals but who intend to continue their education at a four-year institution after attending Northeast Community College. Depending on a student's general interest area, either an associate of arts degree or an associate of science degree may be applicable.

Students are advised to work closely with advisors at Northeast Community College and with the transfer office of their four-year institution as they plan their coursework.

Required Program of Study
for Associate of Arts Degree (2 years)

Course	Credits
Communication*	6
Humanities*	6
Behavioral and Social Sciences*	9
Mathematics*	3-5
Natural Science*	4
Health Education*	3
Electives***	27-29
	60

*See associate of arts degree general education requirements.

Required Program of Study for
Associate of Science Degree (2 years)

Course	Credits
Communication**	6
Humanities**	3-6
Behavioral and Social Sciences**	3-6
Mathematics**	3-10
Natural Science**	8-15
Technology**	3
Electives***	14-34
	60

**See associate of science degree general education requirements.

***Electives typically applicable include:

Additional history class.....	3
Additional fine arts class.....	3
Additional science class.....	4-5
Foreign language.....	4
Additional math class.....	3-5
Additional writing or literature class.....	3
and/or more electives in areas of interest	

To earn an associate of arts degree or an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

ACCOUNTING

The accounting associate of arts degree is a two-year liberal arts curriculum for those students who plan to transfer to a four-year college for the completion of a bachelor degree in the area of accounting. This program of study emphasizes instruction in accounting, business law, business communications, economics and statistics which will prepare the student to be successful at the transfer institution.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
ACCT 1200 Principles of Accounting I***	3
BSAD 2700 Business Law I **	3
INFO 1010 Fundamentals of Information Technology	3
ENGL 1010 English Composition I	3
Mathematics*	3-5
	<u>15-17</u>

Second Semester

Course	Credits
ACCT 1210 Principles of Accounting II***	3
BSAD 2030 Business Statistics **	3
History *	3
Behavioral Science *	3
English/Literature *	3
	<u>15</u>

SOPHOMORE YEAR

First Semester

Course	Credits
ACCT 2010 Spreadsheet Accounting**/**	3
ECON2110 Principles of Macroeconomics***	3
HPER 1550 Lifetime Wellness	3
Oral Communication *	3
Elective *	3
	<u>15</u>

Second Semester

Course	Credits
BSAD 2050 Business Communications	3
ECON 2120 Principles of Microeconomics***	3
INFO 2100 Excel Spreadsheet Applications	3
Fine Arts and Language*	3
Natural Science*	4-5
Elective *	3
	<u>16-17</u>

Total Credit Hours 61-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements.

**Students transferring to a four-year institution should verify with that institution before registering for this course.

***Must be taken during this semester or in this sequence.

Note: Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to ACCT 1200 Principles of Accounting I.

ACCOUNTING

The accounting associate of applied science degree teaches the basic concepts, definitions, terminologies, and methods of operating an accounting system. Outstanding career opportunities await students who are accurate, conscientious, and analytical. Northeast prepares graduates for immediate employment in an entry-level accounting position.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
ACCT 1200 Principles of Accounting I *	3
BSAD 1050 Introduction to Business or BSAD 2540 Principles of Management or ENTR 1050 Introduction to Entrepreneurship	3
MATH 1100 Foundations of Mathematics	3
BSAD 2700 Business Law I	3
INFO 1010 Fundamentals of Information Technology * or INFO 1100 Microcomputer Applications or OFFT 1500 Microsoft Office	3
	<u>15</u>

Second Semester

Course	Credits
ACCT 1210 Principles of Accounting II *	3
ACCT 2020 Accounting with QuickBooks *	3
BSAD 1070 Business Math	3
BSAD 2160 Customer Service and Business Etiquette	3
ECON 2110 Principles of Macroeconomics or ECON 1040 Personal Finance	3
	<u>15</u>

SOPHOMORE YEAR

First Semester

Course	Credits
ACCT 1300 Cooperative Internship I *	3
ACCT 2010 Spreadsheet Accounting *	3
ACCT 2200 Intermediate Accounting I *	3
ACCT 2260 Individual and Business Income Tax *	3
PSYC 1810 Introduction to Psychology	3
	<u>15</u>

Second Semester

Course	Credits
ACCT 1310 Cooperative Internship II *	3
ACCT 2030 Payroll Accounting *	3
ACCT 2700 Accounting Capstone *	3
BSAD 2050 Business Communications	3
INFO 2100 Excel Spreadsheet Applications	3
	<u>15</u>

Total Credit Hours 60

* Must be taken during this semester or in this sequence.

Note: Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to ACCT 1200 Principles of Accounting I.

ACCOUNTING

The accounting certificate consists of 21 credit hours of selected courses from accounting, business, and information technology. The certificate is specifically intended for individuals wishing to update their skills after having been out of the workforce for a number of years, or for working adults wishing to change occupations. All of the course work will apply to both the diploma and associate of applied science degree.

Required Program of Study for Certificate (1 1/2 years)

Fall Semester		Spring Semester	
Course	Credits	Course	Credits
ACCT 1200 Principles of Accounting I.....	3	ACCT 1210 Principles of Accounting II.....	3
BSAD 1070 Business Math.....	3	ACCT 2020 Accounting with QuickBooks.....	3
INFO 1010 Fundamentals of Information Technology, or INFO 1100 Microcomputer Applications, or OFFT 1500 Microsoft Office.....	3	ACCT 2030 Payroll Accounting.....	3
	<u>9</u>		<u>9</u>
Fall Semester		Total Credit Hours	
Course	Credits		
ACCT 2260 Individual and Business Income Tax.....	3		21
	<u>3</u>		

Note: Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to ACCT 1200 Principles of Accounting I.

The accounting diploma consists of 33 credit hours of selected courses from accounting, business, information technology, administrative professional, and economics. The diploma is designed for individuals wishing to focus on accounting and related course work and is intended primarily for adults who have previous successful work experience. All of the credit hours apply to the associate of applied science degree.

Required Program of Study for Diploma (1 1/2 years)

Fall Semester		Spring Semester	
Course	Credits	Course	Credits
ACCT 1200 Principles of Accounting I.....	3	ACCT 1210 Principles of Accounting II.....	3
ECON 2110 Principles of Macroeconomics or ECON 1040 Personal Finance.....	3	ACCT 2020 Accounting with QuickBooks.....	3
INFO 1010 Fundamentals of Information Technology, INFO 1100 Microcomputer Applications, or OFFT 1500 Microsoft Office.....	3	ACCT 2030 Payroll Accounting.....	3
BSAD 1070 Business Math.....	3	BSAD 2050 Business Communications.....	3
	<u>12</u>		<u>12</u>
Fall Semester		Total Credit Hours	
Course	Credits		
ACCT 2010 Spreadsheet Accounting.....	3		33
ACCT 2260 Individual and Business Income Tax.....	3		
Elective (Advisor Approved)*.....	3		
	<u>9</u>		

* Approved electives: BSAD 1000 Human Relations and Ethics, BSAD 2140 Principles of Banking, BSAD 2160 Customer Service and Business Etiquette, BSAD 2240 Principles of Insurance, BSAD 2250 International Business, BSAD 2520 Principles of Marketing, BSAD 2540 Principles of Management, ECON 2120 Principles of Microeconomics, INFO 2100 Spreadsheet Applications, INFO 2110 Database Applications, OFFT 1090 Microsoft Word I, OFFT 1410 Beginning Keyboarding or OFFT 1420 Intermediate Keyboarding, or others as approved by advisor.

Note: Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to ACCT 1200 Principles of Accounting I.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

ADMINISTRATIVE PROFESSIONAL

As technology continues to expand in businesses and offices, the role of office personnel has evolved to include a wide range of new responsibilities. Graduates of this program are prepared for jobs in a wide range of office occupations. The administrative professional program prepares individuals in software and system applications, administrative, and interpersonal skills needed to perform the duties of administrative support personnel. With additional education and/or work experience, there is opportunity for advancement into supervisory or managerial positions.

Required Program of Study for Diploma (34 weeks)

First Semester		Second Semester	
Course	Credits	Course	Credits
BSAD 2160 Customer Service and Business Etiquette.....	3	ACCT 1100 Survey of Accounting or	
INFO 2100 Excel Spreadsheet Applications.....	3	ACCT 1200 Principles of Accounting*.....	3
OFFT 1070 Management of Windows Operating System	2	BSAD 2050 Business Communications.....	3
OFFT 1090 Microsoft Word I**	3	OFFT 1880 Office Practicum**.....	3
OFFT 1110 Records and Information Management	3	OFFT 1420 Intermediate Keyboarding**	3
OFFT 1170 Business English**	3	OFFT 2100 Administrative Professional Procedures	3
	<hr/> 17	OFFT 2090 Advanced Word Certification	2
			<hr/> 17
		Total Credit Hours	34

*Students who will continue into the Associate of Applied Science Degree can take ACCT 1100 Survey of Accounting OR ACCT 1200 Principles of Accounting I. Students who will continue into the Associate of Arts Degree are required to take ACCT 1200 Principles of Accounting I.

** Must be taken during this semester or in this sequence.

ADMINISTRATIVE PROFESSIONAL

As technology continues to expand in businesses and offices, the role of office personnel has evolved to include a wide range of new responsibilities. Graduates of this program are prepared for jobs in a wide range of office occupations. The administrative professional program prepares individuals in software and system applications, administrative, and interpersonal skills needed to perform the duties of administrative support personnel. With additional education and/or work experience, there is opportunity for advancement into supervisory or managerial positions.

Required Program of Study for Associate of Applied Science Degree (2 years)*

FRESHMAN YEAR

Successful completion of the diploma program.

REQUIRED SUMMER COOP

OFFT 1300 Cooperative Internship I..... 3

SOPHOMORE YEAR

First Semester

Course	Credits
BSAD 2540 Principles of Management.....	3
ECON 1040 Personal Finance.....	3
INFO 2110 Access Database Applications.....	3
MATH 1100 Foundations of Mathematics.....	3
OFFT 1580 Microsoft Outlook.....	1
	<u>13</u>

Second Semester

Course	Credits
BSAD 1000 Human Relations and Ethics	3
BSAD 2510 Organizational Behavior.....	2
OFFT 1320 Administrative Assistant Capstone****	2
OFFT 2500 Advanced Office Integration****	3
Elective	6
	<u>16</u>

Total Credit Hours 66

*The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a four-year degree.

** Must be taken during this semester or in this sequence.

****These courses are only offered through our online platform.

Suggested Program of Study for Associate of Arts Degree (2 years)*

FRESHMAN YEAR

Successful completion of the diploma program.

SOPHOMORE YEAR

First Semester

Course	Credits
ENGL 1010 English Composition I	3
HPER 1550 Lifetime Wellness.....	3
Oral Communications***	3
Behavioral Science***	3
Mathematics***	3-5
Elective.....	3
	<u>18-20</u>

Second Semester

Course	Credits
Fine Arts and Language***	3
History***	3
English/Literature***	3
Natural Science***	4-5
Social Science***	3
	<u>16-17</u>

Total Credit Hours 68-71

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*The associate of arts degree is primarily for students interested in a liberal, well-rounded program and suggested for those considering transferring to a four-year institution as some future time.

***See general education requirements.

Suggested electives: BSAD 1050 Introduction to Business, ACCT 1210 Principles of Accounting II, BSAD 2540 Principles of Management, or BSAD 2250 International Business. Additional Electives: ACCT 2020 Accounting with Quickbooks; BSAD 1200 Introduction to E-Commerce; INFO 1740 Dreamweaver, Flash, Fireworks; INFO 1020 Introduction to Information Technology; GCAD 1450 Graphic Arts I

ADMINISTRATIVE ASSISTANT

The administrative assistant certificate consists of a minimum of 17 credit hours of selected courses from administrative professional, accounting, business, and information technology. The certificate is specifically intended for individuals wishing to update their skills after several years' absence from the workforce or for working adults wishing to change occupations. All of the course work will apply to both the diploma and the associate of applied science degrees.

Required Program of Study for Administrative Assistant Certificate (17 weeks)

Required Courses	
Course	Credits
OFFT 1070 Management of Windows Operating System.....	2
OFFT 1090 Microsoft Word I	3
OFFT 1110 Records and Information Management.....	3
OFFT 1170 Business English	3
BSAD 2160 Customer Service and Business Etiquette.....	3
INFO 2100 Excel Spreadsheet Applications	3
Total Credit Hours	17

OFFICE MANAGEMENT

The office management certificate consists of a minimum of 17 hours of selected courses related to business, marketing and management. The certificate is designed to complement the administrative professional associate of applied science degree by offering selected courses that emphasize concepts related to managing an office. In order to receive the office management certificate, students must successfully complete or have completed one of the associate of applied science administrative professional program—or a minimum of 30 credit hours of OFFT course work and the required program of study below. Administrative professional students may take required core-elective courses while pursuing the administrative professional degree.

Required Program of Study for Office Management Certificate (17 weeks)

Required Courses	
Course	Credits
BSAD 1050 Introduction to Business.....	3
BSAD 2510 Organizational Behavior	2
BSAD 2520 Principles of Marketing.....	3
BSAD 2540 Principles of Management.....	3
Elective*	3
Elective*	3
Total Credit Hours	17

*Choose from the following three credit hour elective courses: BSAD 2140 Principles of Banking, BSAD 2240 Principles of Insurance, BSAD 2130 Salesmanship, BSAD 2180 Advertising.

COMPUTER APPLICATION SPECIALIST

The computer application specialist certificate is designed to prepare individuals for entry level work in any setting that requires extensive knowledge and skills of computer application software. Intensive study in word processing, spreadsheet, database, and web page development software applications will prepare individuals for today's modern office or work place.

Required Program of Study for Computer Application Specialist Certificate (34 weeks)

First Semester

Course	Credits
OFFT 1070 Management of Windows Operating Systems	2
OFFT 1090 Microsoft Word I	3
INFO 2100 Excel Spreadsheet Applications	3
INFO 2110 Access Database Applications.....	3
INFO 1740 Dreamweaver, Flash, and Fireworks.....	3
OFFT 1580 Microsoft Outlook	1
	<hr/> 15

Second Semester

Course	Credits
OFFT 1540 Microsoft PowerPoint	1

Total Credits	16
---------------	----

AGRICULTURE

Students interested in pursuing a career in agriculture may select a plan of study best suited to their individual goals. Plans of study vary depending on the degree or diploma award students choose to complete. Within each plan of study, students are able to gain knowledge and develop skills that will foster success in their chosen field. Farm communities and agricultural industries provide endless opportunities for graduates to achieve both career and lifestyle goals.

ASSOCIATE OF APPLIED SCIENCE

Upon graduating from any of the following agricultural programs, students are prepared for entry level position in their career fields. The following programs offer AAS degrees:

- Agribusiness
- Agronomy
- Animal Science
- Diversified Agriculture
- Precision Agriculture
- Agriculture: Mechanized concentration

ASSOCIATE OF ARTS OR SCIENCE

Students interested in academic transfer to other colleges can obtain either an associate of arts or an associate of science degree from Northeast Community College. These degrees include several general education classes as well as agriculture classes that transfer easily to baccalaureate programs at other colleges and universities.

DIPLOMA IN AGRICULTURE

A diploma is given upon the completion of a one-year program. A minimum of 30 credit hours in a prescribed course of study with a grade average of 'C' or better is required for completion.

- Dairy Technician

AGRIBUSINESS

Opportunities for students pursuing a career in agribusiness have been outstanding. Northeast Community College graduates have taken positions in the areas of grain elevator management, feedlot management, crop insurance sales and adjusting, agronomy, and machinery sales. Graduates also work as agricultural loan officers and commodity brokers. The demand for graduates with a background of study in agribusiness continues to be extremely strong with notices of job openings coming on a daily basis.

To complete the requirements for agribusiness, students take a variety of courses in agriculture. The courses allow students to have many hands-on activities in the area of crop production, livestock, and analysis of case studies for agribusiness. Internships reinforce skills and information learned in the classroom allowing students to build their resumes and gain references for future positions. Many students continue working for their internship employers after graduation.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
AGRI 1005 Introduction to Agriculture Technology.....	3
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab	1
AGRI 1105 Issues in Agriculture I**	1
AGRI 1290 International Agriculture and Agribusiness.....	3
AGRI 1410 Introduction to the Economics of Agriculture*	3
MATH 1040 Technical Mathematics I*	3
	<hr/> 17

Second Semester

Course	Credits
AGRI 1010 Animal Science	3
AGRI 1115 Issues in Agriculture II**	1
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1420 Interpersonal Skills*	3
AGRI 1500 Microcomputer Applications in Agriculture*	3
Agriculture Electives	2-4
	<hr/> 16-18

Summer: 12 weeks

Course	Credits
AGRI 1300 Cooperative Internship I.....	6
OR	
AGRI 2020 Crops and Irrigation	3
AGRI 2030 Crops and Irrigation Lab	1
OR	
AGRI 2040 Livestock Production Management	3
AGRI 2050 Livestock Production Management Lab	1
	<hr/> 4-6

SOPHOMORE YEAR

First Semester

Course	Credits
AGRI 2015 Farm and Ranch Management	4
AGRI 2250 Grain Harvesting and Handling Systems	3
AGRI 2880 Principles of Agricultural Selling.....	2
ACCT 1100 Survey of Accounting or	
ACCT 1200 Principles of Accounting I	3
Agriculture Electives or Science Course	2-3
ENGL 1050 Workplace Communication*	3
	<hr/> 17-18

Second Semester

Course	Credits
AGRI 1230 Feeds and Feeding.....	3
AGRI 1310 Agriculture Marketing System.....	3
AGRI 2290 Agricultural Commodities Marketing	3
AGRI 2870 Agricultural Law.....	3
Agriculture Electives	2-4
	<hr/> 14-16

Additional Requirement:

AGRI 1025 Farm Experience Lab.....	0.5
See your advisor to identify which semester is best for your individualized interests.	

Total Credit Hours **68.5-75.5**

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

**AGRI 1120 Food Agriculture Natural Resource Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture or science elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State, if interested in more information, consult your advisor.

AGRONOMY

Scientific advances are changing the way America and the rest of the world raise field crops and manage soil, in turn affecting the trading and marketing of these commodities. Today's agronomist needs specialized training in advanced agricultural technologies as well as the expertise in processes related to chemical application, seed conditioning, production, quality, and value-added processing. Industry demand for agronomists is much greater than the supply, and a degree from Northeast carries a strong, positive reputation among potential employers in agronomy. The internship experience will allow students to continue to develop job related skills as agronomists. Agronomy students at Northeast take courses in areas of soils science, crop science, entomology, forages, chemicals, marketing, sales, computers, and precision farming (GPS/GIS) to form a strong foundation in the field.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
AGRI 1005 Introduction to Agriculture Technology	3
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab.....	1
AGRI 1105 Issues in Agriculture I**	1
AGRI 1290 International Agriculture and Agribusiness.....	3
AGRI 1400 Farm and Environmental Safety.....	2
AGRI 1410 Introduction to the Economics of Agriculture*	3
MATH 1040 Technical Mathematics I *	3
	<u>19</u>

Second Semester	
Course	Credits
AGRI 1115 Issues in Agriculture II**	1
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1150 Introduction to Entomology.....	3
AGRI 1280 Crop Chemicals.....	2
AGRI 1300 Cooperative Internship I***	2
AGRI 1500 Microcomputer Applications in Agriculture*	3
	<u>15</u>

Summer	
Course	Credits
AGRI 2020 Crops and Irrigation	3
AGRI 2030 Crops and Irrigation Lab	1
OR	
AGRI 2300 Cooperative Internship II.....	4
	<u>4</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
AGRI 2015 Farm and Ranch Management	4
AGRI 2200 Advanced Fertilizers	2
AGRI 2250 Grain Harvesting and Handling Systems	3
AGRI 2400 Forage, Pasture and Grassland Production.....	3
AGRI 2410 Forage, Pasture and Grassland Production Lab	1
Agriculture Electives	3-4
ENGL 1050 Workplace Communication*	3
	<u>19-20</u>

Second Semester	
Course	Credits
AGRI 1310 Agricultural Marketing System.....	3
AGRI 1350 Tillage, Planting and Spraying Equipment.....	1
AGRI 1360 Tillage, Planting and Spraying Equipment Lab.....	1
AGRI 1420 Interpersonal Skills*.....	3
AGRI 2290 Agricultural Commodities Marketing	3
AGRI 2460 Resource-Efficient Crop Management	3
Agriculture Electives or Science Course	2-4
	<u>16-18</u>

Additional Requirement:

AGRI 1025 Farm Experience Lab.....0.5
See your advisor to identify which semester is best for your individualized interests.

Total Credit Hours **71.5-76.5**

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

**AGRI 1120 Food Agriculture Natural Resources Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture or science elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State. If interested in more information, consult your advisor.

***NOTE: Students may select to take summer classes AGRI 2020 and 2030 in place of Cooperative Internship I and II (AGRI 1300 and 2300).

ANIMAL SCIENCE

Many graduates with an animal science degree enter livestock production as owners, partners, or managers. Graduates may consider using their skills in family livestock operations or managing production for someone else. Other career opportunities are available in the livestock and meat industry including: feedlots, hog and cattle confinements, livestock buying, banking and finance, the feed industry, marketing, livestock pharmaceuticals promotion, and sales. The animal science degree combines the latest in production technologies and animal management with computer, business, and analysis skills. The emphasis is on the selection, breeding, feeding, and marketing of livestock for a profitable return. Beef, swine, and sheep maintained on the Northeast farm provide students with opportunities for practical experience in all aspects of livestock management. In addition, students may join the Northeast Livestock Judging Team, which travels to several states each year representing Northeast in judging contests.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
AGRI 1005 Introduction to Agriculture Technology.....	3
AGRI 1010 Animal Science	3
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab	1
AGRI 1105 Issues in Agriculture I**	1
AGRI 1290 International Agriculture and Agribusiness.....	3
AGRI 1340 Animal Science Lab	1
MATH 1040 Technical Mathematics I *	3
	<hr/> 18

Second Semester	
Course	Credits
AGRI 1115 Issues in Agriculture II**	1
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1230 Feeds and Feeding.....	3
AGRI 1320 Animal Reproduction Physiology	3
AGRI 1410 Introduction to the Economics of Agriculture*	3
AGRI 1500 Microcomputer Applications in Agriculture*	3
	<hr/> 17

Summer	
Course	Credits
AGRI 2040 Livestock Production Management	3
AGRI 2050 Livestock Production Management Lab	1
OR	
AGRI 1300 Cooperative Internship I.....	6
	<hr/> 4-6

SOPHOMORE YEAR

First Semester	
Course	Credits
AGRI 2015 Farm and Ranch Management	4
AGRI 2400 Forage, Pasture and Grassland Production	3
AGRI 2410 Forage, Pasture and Grassland Production Lab	1
AGRI 2830 Advanced Animal Nutrition.....	2
ENGL 1050 Workplace Communication*	3
Select two of the following three courses:	
AGRI 2285 Swine Production Management	2
AGRI 2810 Horsemanship and Horse Care.....	2
AGRI 2840 Cow Calf Production Management	2
	<hr/> 17

Second Semester	
Course	Credits
AGRI 1310 Agricultural Marketing System.....	3
AGRI 1400 Farm and Environmental Safety	2
AGRI 1420 Interpersonal Skills *	3
AGRI 2210 Animal Health.....	3
AGRI 2260 Beef Feedlot Production Management.....	2
AGRI 2290 Agricultural or Commodities Marketing.....	3
	<hr/> 16

Additional Requirement:

AGRI 1025 Farm Experience Lab.....0.5
See your advisor to identify which semester is best for your individualized interests.

Total Credit Hours 72.5-74.5

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

**AGRI 1120 Food Agriculture Natural Resource Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State. If interested in more information, consult your advisor.

DIVERSIFIED AGRICULTURE

A degree in diversified agriculture prepares students for a wide variety of employment possibilities. Graduates may choose to return to a family farm operation, or work for a large diversified farm, or private and commercial cattle feedlots and swine farrowing operations. Opportunities also exist in the animal health field, feed, seed, and fertilizer industries in sales or management positions. The diversified agriculture program of study gives students a well-rounded background for a wide variety of career opportunities in the agriculture industry.

Students benefit from a broad curriculum ranging from livestock and crop production to marketing skills. Students study the latest advancements in agriculture production technology, agriculture record keeping, and computer analysis, thus preparing to make sound business decisions for a profitable farming operation. Courses in computers, agribusiness management, marketing, agricultural records, agricultural sales, agricultural law, and precision farming (GPS/GIS) form a framework for specific courses in animal science and agronomy.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
AGRI 1005 Introduction to Agriculture Technology.....	3
AGRI 1010 Animal Science	3
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab	1
AGRI 1105 Issues in Agriculture I**	1
AGRI 1290 International Agriculture and Agribusiness.....	3
AGRI 1340 Animal Science Lab	1
MATH 1040 Technical Mathematics I *	3
	<hr/> 18

Second Semester	
Course	Credits
AGRI 1115 Issues in Agriculture II**	1
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1280 Crop Chemicals.....	2
AGRI 1410 Introduction to the Economics of Agriculture*	3
AGRI 1420 Interpersonal Skills*	3
AGRI 1500 Microcomputer Applications in Agriculture*	3
	<hr/> 16

Summer	
Course	Credits
AGRI 2020 Crops and Irrigation	3
AGRI 2030 Crops and Irrigation Lab	1
OR	
AGRI 2040 Livestock Production I.....	3
AGRI 2050 Livestock Production I Lab	1
OR	
AGRI 1300 Cooperative Internship I.....	6
	<hr/> 4-6

SOPHOMORE YEAR

First Semester	
Course	Credits
AGRI 2015 Farm and Ranch Management	4
AGRI 2200 Advanced Fertilizers	2
AGRI 2250 Grain Harvesting and Handling Systems	3
Agriculture Electives	2-4
ENGL 1050 Workplace Communication*	3
	<hr/> 14-16

Second Semester	
Course	Credits
AGRI 1230 Feeds and Feeding.....	3
AGRI 1400 Farm and Environmental Safety.....	2
AGRI 2210 Animal Health.....	3
AGRI 2290 Agricultural Commodities Marketing	3
Agriculture Electives or Science Course	3-5
	<hr/> 14-16

Additional Requirement:

AGRI 1025 Farm Experience Lab.....0.5
See your advisor to identify which semester is best for your individualized interests.

Total Credit Hours 66.5-72.5

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

**AGRI 1120 Food Agriculture Natural Resource Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture or science elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State. If interested in more information, consult your advisor.

AGRICULTURE: MECHANIZED

The mechanized agriculture prepares students to maintain machinery and equipment for agricultural use. The curriculum trains students to repair and maintain all types of agricultural equipment, and includes farm welding, engine repair and tune-ups, and the proper calibration of planting, irrigation, harvesting equipment, and precision farming (GPS/GIS). Additionally, courses in business management, agricultural records, marketing, and the use of computers are included in the program of study.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
AGRI 1005 Introduction to Agriculture Technology.....	3
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab	1
AGRI 1105 Issues in Agriculture I**	1
AGRI 1130 Large Engine Maintenance.....	1
AGRI 1140 Large Engine Maintenance Lab.....	2
AGRI 1400 Farm and Environmental Safety.....	2
MATH 1040 Technical Mathematics I*	3
	<hr/> 16

Second Semester

Course	Credits
AGRI 1050 Farm Welding.....	1
AGRI 1060 Farm Welding Lab.....	2
AGRI 1115 Issues in Agriculture II**	1
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1280 Crop Chemicals.....	2
AGRI 1350 Tillage, Planting and Spraying Equipment.....	1
AGRI 1360 Tillage, Planting and Spraying Equipment Lab.....	1
AGRI 1410 Introduction to the Economics of Agriculture*	3
AGRI 1500 Microcomputer Applications in Agriculture*	3
	<hr/> 18

Summer

Course	Credits
AGRI 2020 Crops and Irrigation	3
AGRI 2030 Crops and Irrigation Lab	1
OR	
AGRI 2040 Livestock Production I.....	3
AGRI 2050 Livestock Production I Lab.....	1
OR	
AGRI 1300 Cooperative Internship I.....	6
	<hr/> 4-6

SOPHOMORE YEAR

First Semester

Course	Credits
AGRI 1290 International Agriculture and Agribusiness.....	3
AGRI 2015 Farm and Ranch Management	4
AGRI 2100 Farm Electricity and Wiring.....	1
AGRI 2105 Farm Electricity and Wiring Lab.....	2
AGRI 2200 Advanced Fertilizers	2
AGRI 2250 Grain Harvesting and Handling Systems	3
ENGL 1050 Workplace Communication*	3
	<hr/> 18

Second Semester

Course	Credits
AGRI 1420 Interpersonal Skills*.....	3
AGRI 2005 Precision Agriculture Theory.....	3
AGRI 2010 Irrigation and Equipment.....	3
AGRI 2140 Farm Welding Repair and Projects	1
AGRI 2150 Farm Welding Repair and Projects Lab	2
AGRI 2290 Agricultural Commodities Marketing	3
	<hr/> 15

Additional Requirement:

AGRI 1025 Farm Experience Lab.....0.5
See your advisor to identify which semester is best for your individualized interests.

Total Credit Hours 71.5-73.5

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

**AGRI 1120 Food Agriculture Natural Resource Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State. If interested in more information, consult your advisor.

AGRICULTURE — COLLEGE TRANSFER

Students interested in pursuing academic transfer in agriculture to other colleges can obtain an associate of science degree from Northeast Community College. This degree includes several general education classes as well as agriculture classes that transfer easily to baccalaureate programs at other colleges and universities.

Northeast has articulated agreements with Northwest Missouri State, South Dakota State University, the University of Nebraska-Lincoln, and Wayne State College. Individual program plans to transfer to other four-year institutions can be developed with the help of an agriculture advisor. Students can obtain specific plans of study for these colleges from the Agriculture, Math & Science Division Dean's office.

The A.S. Ag Transfer is recommended for transfer to the University of Nebraska-Lincoln.

Ag Transfer students are strongly encouraged to meet with an agriculture advisor regularly to ensure transferability of elective courses to student identified transfer institution.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
Written Communication*	3
ENGL 1010 English Composition I	
Mathematics*	3-5
MATH 1100 or Higher	
Natural Science*	4-5
Agriculture Electives**	6
	16-19

Second Semester	
Course	Credits
Natural Science*	4-5
-Recommended AGRI 1131 & 1132	
English/Literature*	3
Mathematics*	3-5
MATH 1600 or Higher	
Agriculture Electives**	6
	16-19

Recommended Agriculture Electives:

AGRI 1010 Animal Science & AGRI 1340 Animal Science Lab
 AGRI 1030 Introduction to Soil Science & AGRI 1040 Introduction to Soil Science Lab
 AGRI 1131 Plant Science & AGRI 1132 Plant Science Lab
 AGRI 1150 Introduction to Entomology
 AGRI 1230 Feeds and Feeding & Species Course
 AGRI 1290 International Agriculture and Agribusiness
 AGRI 1310 Agriculture Marketing System
 AGRI 1410 Introduction to the Economics of Agriculture
 AGRI 1420 Interpersonal Skills
 AGRI 2015 Farm and Ranch Management
 AGRI 2200 Advanced Fertilizers
 AGRI 2400 Forage, Pasture and Grassland Production & AGRI 2410 Forage, Pasture and Grassland Production Lab
 AGRI 2460 Resource Efficient Crop Management
 AGRI 2870 Agriculture Law

SOPHOMORE YEAR

First Semester	
Course	Credits
Natural Science or Mathematics*	4-5
Fine Arts and Language*	3
Behavioral & Social Sciences	3
Agriculture Electives**	6
	16-17

Second Semester	
Course	Credits
Oral Communication*	3
SPCH 1010 or SPCH 1110	
Technology*	3
General Electives**	6
Agriculture Electives**	3
	15

Total Credit Hours 63-70

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements.

**Upon advisement of college transfer advisor.

AGRICULTURE - COLLEGE TRANSFER

Students interested in pursuing academic transfer in agriculture to other colleges can obtain an associate of arts degree from Northeast Community College. This degree includes several general education classes as well as agriculture classes that transfer easily to baccalaureate programs at other colleges and universities.

Northeast has articulated agreements with Northwest Missouri State, South Dakota State University, the University of Nebraska-Lincoln, and Wayne State College. Individual program plans to transfer to other four-year institutions can be developed with the help of an agriculture advisor. Students can obtain specific plans of study for these colleges from the Agriculture, Math & Science Division Dean's office.

Ag Transfer students are strongly encouraged to meet with an agriculture advisor regularly to ensure transferability of elective courses to student identified transfer institution.

Suggested Program of Study for Associate of Arts (AA) Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
Written Communication*	3
ENGL 1010 English Composition I	
History*	3
Mathematics*	3-5
Natural Science*	4-5
Agriculture Electives**	3
	16-19

Second Semester	
Course	Credits
Behavioral Science*	3
English/Literature*	3
General Electives**	3
Agriculture Electives**	6-8
	15-17

SOPHOMORE YEAR

First Semester	
Course	Credits
Oral Communication*	3
SPCH 1010 or SPCH 1110	
Social Science*	3
General Electives**	3
Agriculture Electives**	6-8
	15-17

Second Semester	
Course	Credits
HPER 1550 Lifetime Wellness.....	3
Fine Arts and Language*	3
General Electives**	6
Agriculture Electives**	3
	15-17

Total Credit Hours	61-70
--------------------	-------

- Recommended Agriculture Electives:
- AGRI 1010 Animal Science & AGRI 1340 Animal Science Lab
 - AGRI 1030 Introduction to Soil Science & AGRI 1040 Introduction to Soil Science Lab
 - AGRI 1131 Plant Science & AGRI 1132 Plant Science Lab
 - AGRI 1150 Introduction to Entomology
 - AGRI 1230 Feeds and Feeding & Species Course
 - AGRI 1290 International Agriculture and Agribusiness
 - AGRI 1310 Agriculture Marketing System
 - AGRI 1410 Introduction to the Economics of Agriculture
 - AGRI 1420 Interpersonal Skills
 - AGRI 2015 Farm and Ranch Management
 - AGRI 2200 Advanced Fertilizers
 - AGRI 2400 Forage, Pasture and Grassland Production & AGRI 2410 Forage, Pasture and Grassland Production Lab
 - AGRI 2460 Resource Efficient Crop Management
 - AGRI 2870 Agriculture Law

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Upon advisement of college transfer advisor.

DAIRY TECHNICIAN

The purpose of the dairy technician program is to train students to work in the expanding dairy industry in Nebraska. The dairy technician diploma is a “stepping stone” for students interested in involvement in the dairy industry. Career opportunities exist on an increasing number of large dairy farms in Nebraska. Opportunities also exist for developing working partnerships with family dairy farm operations. In addition, this program enables graduates to return to their own dairy farms with a focus on grass-based systems. With the increasing amount of milk being produced, career opportunities also exist in the milk and cheese processing industries.

Required Program of Study for Diploma (34 weeks)

First Semester		Second Semester	
Course	Credits	Course	Credits
AGRI 1010 Animal Science	3	AGRI 1230 Feeds and Feeding.....	3
AGRI 1340 Animal Science Lab	1	AGRI 1310 Agricultural Marketing System.....	3
AGRI 1420 Interpersonal Skills	3	AGRI 1320 Animal Reproduction Physiology	3
AGRI 2830 Advanced Animal Nutrition.....	2	AGRI 1500 Microcomputer Applications in Agriculture.....	3
MATH 1040 Technical Mathematics I.....	3	AGRI 2210 Animal Health.....	3
AGRI 1410 Introduction to the Economics of Agriculture.....	3	AGRI 2860 Dairy Production Management.....	2
	<u>15</u>		<u>17</u>
		Total Credit Hours	32

PRECISION AGRICULTURE

Students in the Precision Agriculture program will develop technical skills and learn to interpret, analyze, and utilize data gathered from precision agriculture technologies to improve production. Graduates will be skilled and competent to work as technicians and producers in a rapidly changing industry that is concerned with maximizing yield potential through resource efficient practices. A key component of this program is to deepen students' understanding of the intricacies that exist between agriculture and our natural resources, especially water. Upon completion of this program, students will be able to:

- Demonstrate fundamental knowledge of agronomic principles that guide effective decision-making in soil, plant and water management.
- Discuss and utilize multiple agriculture GIS programs in a precision agriculture environment.
- Apply principles of data-based decision making to improve agricultural operations and outcomes.
- Demonstrate knowledge and skills in the proper collection of data with careful attention to ensuring data accuracy.
- Identify and explain guidance systems, data collection tools, and variable rate application systems and how they work with each other.
- Demonstrate proper calibration methods and discuss the theory behind calibrations.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Introduction to Soil Science Lab	1
ENGL 1050 Workplace Communication.....	3
AGRI 1005 Introduction to Agriculture Technology.....	3
AGRI 1520 Introduction to Ag Electronics & Hydraulics.....	3
AGRI 1525 Introduction to Ag Electronics & Hydraulics Lab..	1
AGRI 1530 Introduction to Water Resources.....	3
AGRI 1105 Issues in Agriculture I.....	1
	<hr/> 18

Second Semester

Course	Credits
AGRI 1500 Microcomputer Applications in Agriculture.....	3
AGRI 1131 Plant Science	3
AGRI 1132 Plant Science Lab	1
AGRI 1410 Introduction to the Economics of Agriculture*	3
CHEM 1140 General Chemistry/Lab* or	
PHYS 1130 Introductory Physics I Lab*	5
AGRI 1115 Issues in Agriculture II	1
	<hr/> 16

Summer

Course	Credits
AGRI 1540 VRI and Precision Irrigation Management.....	4
OR	
AGRI 1300 Cooperative Internship I.....	6
	<hr/> 4-6

* Course fulfills a general education requirement for Northeast Community College.

NOTE: See General Education Requirements.

SOPHOMORE YEAR

First Semester

Course	Credits
AGRI 2500 Data Collection Methodologies.....	3
AGRI 2510 Ag GIS Fundamentals	3
MATH 2030 Introduction to Statistics*	3
AGRI 2015 Farm and Ranch Management	4
Agriculture Elective or Science Course.....	2-3
Select one of the following courses:	
AGRI 2200 Advanced Fertilizers.....	2
AGRI 2250 Grain Harvesting and Handling Systems.....	3
AGRI 1050 and 1060 Farm Welding/Lab	3
AGRI 2880 Principles of Ag Selling.....	2
	<hr/> 15-16

Second Semester

Course	Credits
AGRI 2005 Precision Agriculture Theory.....	3
AGRI 2520 Ag GPS Applications	3
AGRI 2525 Ag GPS Applications Lab.....	1
AGRI 2530 Precision Hardware.....	3
AGRI 2535 Precision Hardware Lab.....	1
AGRI 1420 Interpersonal Skills*.....	3
Agriculture Elective or Science Course.....	2-3
Select one of the following courses:	
AGRI 1280 Crop Chemicals.....	2
AGRI 1350 and 1360 Tillage, Planting,	
and Spraying Systems w/Lab	2
AGRI 1310 Agricultural Marketing Systems.....	3
	<hr/> 16-17

Additional Requirement:

AGRI 1025 Farm Experience Lab.....0.5
See your advisor to identify which semester is best for your individualized interests.

Total Credit Hours

69.5-73.5

Agriculture students are encouraged to consult their advisor in the agriculture department to identify the best courses to fulfill agriculture or science elective requirements. The Northeast Community College agriculture program has articulation agreements with the University of Nebraska-Lincoln, Wayne State College, South Dakota State University, and Northwest Missouri State. If interested in more information, consult your advisor.

**AGRI 1120 Food Agriculture Natural Resource Systems can be substituted for AGRI 1105 Issues in Agriculture I and AGRI 1115 Issues in Agriculture II.

ART

The art concentration at Northeast Community College allows students to experiment in many phases of art, including line, form, color, and perspective, as well as the history of art. Students apply these basics to a variety of artistic skills such as painting, design, photography, and drawing.

After earning an associate of arts degree, students may choose to enter the labor force or transfer to a four-year college for a bachelor's degree in art. Career opportunities that value artistic skills may be found in fine arts, commercial art, photography, museums/galleries, media, fashion design, textile design, interior design, art sales, art therapy, or retail.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ARTS 1300 Design I	3
ARTS 1250 Drawing Logic I	3
ARTS 1050 Introduction to Art History & Criticism I	3
ENGL 1010 English Composition I	3
Social Sciences*	3
	<hr/> 15

Second Semester	
Course	Credits
ARTS 1750 Painting I	3
ARTS 1600 Design II	3
ARTS 1060 Introduction to Art History & Criticism II	3
HPER 1550 Lifetime Wellness	3
History*	3
	<hr/> 15

SOPHOMORE YEAR

First Semester	
Course	Credits
ARTS 1350 Watercolor	3
ARTS Elective**	3
English/Literature*	3
Oral Communication*	3
Mathematics*	3-5
	<hr/> 15-17

Second Semester	
Course	Credits
ARTS 1400 Ceramics	3
ARTS 1500 Drawing Logic II	3
ARTS 2750 Painting II	3
Behavioral Science*	3
Natural Science*	4-5
	<hr/> 16-17

Total Credit Hours **61-64**

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Recommended electives: ARTS 1450 Graphic Arts I, ARTS 1700 Digital Photography, ARTS 2450 Graphic Arts II

ATHLETIC TRAINING

Students pursuing this career are able to complete an Associate of Science degree with a concentration in Athletic Training. The curriculum is designed to integrate the educational and practical training skills needed to be a professional in the field of athletic training. Students continue their education at a transfer institution to obtain a bachelor’s degree in Athletic Training or a related allied health field.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
HPER 1510 Introduction to Physical Education.....	3
ENGL 1010 English Composition I.....	3
HPER 1360 Body Conditioning.....	1
HPER 1240 Circuit Training.....	1
MATH 1150 College Algebra.....	3
	15

Second Semester	
Course	Credits
BIOS 2110 Intro to Human Anatomy and Physiology I.....	4
HPER 1520 Nutrition for Fitness and Sport or HOEC 1050 Nutrition.....	3
HLTH 1060 Comprehensive Medical Terminology.....	3
HPER 1700 Intro to Athletic Training.....	3
HPER 2200 First Aid and CPR for Health Care Provider.....	3
	16

SOPHOMORE YEAR

First Semester	
Course	Credits
HPER 1245 Weight Management.....	1
HPER 2400 Care & Prevention of Athletic Injuries.....	3
Oral Communication.....	3
HPER 2060 Weight Training.....	1
Behavioral & Social Sciences.....	3
BIOS 2120 Intro to Human Anatomy & Physiology II.....	4
	15

Second Semester	
Course	Credits
HPER 2310 Community Health.....	3
INFO 1100 Microcomputer Applications.....	3
MATH 2030 Introduction to Statistics.....	3
Humanities (English Literature).....	3
Behavioral & Social Sciences.....	3
	15

Total Credit Hours 61

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

AUTO BODY REPAIR TECHNOLOGY

The auto body repair technology program teaches students the basic elements of metal finish repair, frame alignment, panel replacement, major body damage, and unibody technologies for today's automobiles, using the very latest equipment and training materials available. Students develop skills in welding, metalworking, refinishing, straightening and alignment, installation of glass, hardware, and trim, as well as estimating and shop management skills. Graduates are prepared for jobs in independent body shops or new and used car dealerships. With additional education, opportunities also exist for careers in insurance adjusting and teaching. (Enrollment in this program is limited and is based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
AUTB 1015 Glass, Trim, and Welding Theory.....	2.5
AUTB 1035 Glass, Trim, and Welding Lab.....	4.5
AUTB 1050 Panel Adjustment and Metalworking Theory	2.5
AUTB 1060 Panel Adjustment and Metalworking Lab.....	4.5
PSYC 1000 Human Relations.....	2
	<hr/> 16

Second Semester

Course	Credits
AUTB 1210 Major Body Damage Repair Theory	5
AUTB 1245 Major Damage and Metalworking Lab	9
CAPL 1290 Job Search and Employment.....	1
INFO 1000 Basic Computer Applications.....	2
MATH 1030 Technical Mathematics I.....	2
	<hr/> 19

Required Summer: 12 weeks

Course	Credits
AUTB 1300 Cooperative Internship I.....	6

SOPHOMORE YEAR

First Semester

Course	Credits
AUTB 2015 Paint Care and Refinishing Theory.....	5
AUTB 2025 Paint Care and Refinishing Lab.....	9
ENGL 1050 Workplace Communication.....	3
MATH 1050 Technical Mathematics II.....	2
	<hr/> 19

Second Semester

Course	Credits
AUTB 2215 Frame and Heavy Collision Theory.....	5
AUTB 2225 Frame and Heavy Collision Lab	4.5
AUTB 2250 Applied Body Repair Lab	4.5
ECON 1010 Personal and Business Finance	2
INDT 1040 Industrial Process Dynamics or HVAC 2230 Physics of Building Science or LEAD 1010 Introduction to Community Leadership	2-3
	<hr/> 18-19

Total Credit Hours

78-79

AUTOMOTIVE TECHNOLOGY

The automotive technology program provides the necessary training to diagnose, test, and repair the complicated workings of modern automobiles. Specific systems are covered in the classroom and then applied on automobiles in the lab and during the summer internship program. This training includes the latest electronic computer control ignition and fuel systems and front wheel drive automobiles. Graduates are ready for entry level positions as line technicians, service writers, and with experience, service managers and auto repair business owners. (Enrollment into this program is limited and is based on the date of application.)

The Automotive Technology program is approved by the National Automotive Technicians Education Foundation (NATEF), 101 Blue Seal Drive, S.E. Suite 101, Leesburg, VA 20175, phone (703)669-6650.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
AUTT 1010 Suspension, Steering and Brake Systems Theory	2.5
AUTT 1020 Suspension, Steering, and Brake Systems Lab	4.5
AUTT 1110 Electrical System Theory	2.5
AUTT 1120 Electrical System Lab	4.5
CAPL 1290 Job Search and Employment.....	1
INFO 1000 Basic Computer Applications.....	2
	<u>17</u>

Second Semester	
Course	Credits
AUTT 1210 Electrical Tune-up and Fuel Systems Theory	2.5
AUTT 1220 Electrical Tune-up and Fuel Systems Lab	4.5
AUTT 1310 Automotive Electronics Theory	2.5
AUTT 1320 Automotive Electronics Lab	4.5
ECON 1010 Personal and Business Finance	2
MATH 1030 Technical Mathematics I.....	2
	<u>18</u>

Required Summer: 12 weeks

Course	Credits
AUTT 1300 Cooperative Internship I.....	6

SOPHOMORE YEAR

First Semester	
Course	Credits
AUTT 2010 Clutch, Manual Transmission and Transaxle, Drive Shaft and Differential Theory	2.5
AUTT 2020 Clutch, Manual Transmission and Transaxle, Drive Shaft and Differential Lab	4.5
AUTT 2110 Automatic Transmission and Transaxle Theory	2.5
AUTT 2120 Automatic Transmission and Transaxle Lab.....	4.5
MATH 1050 Technical Mathematics II.....	2
PSYC 1000 Human Relations.....	2
	<u>18</u>

Second Semester	
Course	Credits
AUTT 2210 Major Engine Theory	2.5
AUTT 2220 Major Engine Lab.....	4.5
AUTT 2310 Automotive Environmental Systems Theory	2.5
AUTT 2320 Automotive Environmental Systems Lab.....	4.5
ENGL 1050 Workplace Communication.....	3
INDT 1040 Industrial Process Dynamics or HVAC 2230 Physics of Building Science or LEAD 1010 Intro to Community Leadership	2-3
	<u>19-20</u>

Total Credit Hours 78-79

Required Program of Study for Diploma (1 year)

Successful completion of the freshman year of the automotive technology associate of applied science degree program and the Summer Cooperative Internship I.

Total Credit Hours 41

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

BASIC NURSE AIDE and MEDICATION AIDE

The basic nurse aide and medication aide programs train students in the knowledge and skills necessary to administer responsible health care to the ill and aged in nursing facilities, long-term care facilities, and assisted care facilities under qualified supervision.

Course Descriptions

Nurse Aide (NURA 1110 - 3.0 credit hours) — This course is designed to meet the Nebraska Health and Human Services System training requirements for nurse aide certification and employment in long-term care facilities. This course combines classroom lecture and laboratory application for the development of basic skills needed to provide safe, effective, and caring services to the elderly or chronically ill patient of any age, in a long-term care facility. Upon completion of this course, the student is eligible to take the state written and practical skills exam. After successfully passing this examination and completing the application procedure, the students name will be placed on the basic nurse aide registry at the Nebraska Health and Human Services Regulation and Licensure, Credentialing Division. (30/45/0/0)

Medication Aide (HLTH 1120 - 3.0 credit hours) — This course is designed to prepare the student to assume the role and responsibilities of a Medication Aide working in a nursing facility. This course includes information regarding medication administration, pharmacology rules and regulations, classification of drugs, orders, storage, abbreviations, and an overview of commonly used drugs and documentation. (45/0/0/0)

BANKING SERVICES

Associate of Applied Science Degree

Banking services offers students a choice of two banking concentrations: banking or rural agribanking. Students must successfully complete the banking services core requirements, the general education requirements, as well as twelve credit hours of approved electives for one concentration.

Required Program of Study

Core Requirements

Course	Credits
ACCT 1200 Principles of Accounting I or ACCT 1100 Survey of Accounting	3
BSAD 1070 Business Math	3
BSAD 1300 Cooperative Internship I	3
BSAD 1600 Real Estate Principles and Practices	3
BSAD 2050 Business Communications	3
BSAD 2140 Principles of Banking	3
BSAD 2160 Customer Service and Business Etiquette	3
BSAD 2190 Principles of Lending	4
BSAD 2510 Organizational Behavior	2
BSAD 2520 Principles of Marketing	3
BSAD 2540 Principles of Management	3
BSAD 2700 Business Law	3
BSAD 2750 Applied Business Projects	2
	<hr/> 38

General Education Requirements

Course	Credits
ECON 1040 Personal Finance or ECON 2110 Macroeconomics or AGRI 1410 Introduction to the Economics of Agriculture	3
ENGL 1010 English Composition I	3
INFO 1100 Microcomputer Applications or OFFT 1500 Microsoft Office	3
MATH 1100 Foundations of Mathematics	3
PSYC 1810 Introduction to Psychology or AGRI 1420 Interpersonal Skills	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
	<hr/> 18

Approved Electives for Rural Agribanking Concentration

Course	Credits
AGRI 2015 Farm and Ranch Management	4
AGRI 1131 Plant Science	3
AGRI 1310 Agriculture Management	3
AGRI 2290 Agriculture Commodities Marketing	3
BSAD 1620 Real Estate Finance	3
BSAD 2620 Fundamentals of Real Estate Appraisal	3

Approved Electives for Banking Concentration

Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 1620 Real Estate Finance	3
BSAD 2130 Salesmanship	3
BSAD 2240 Principles of Insurance	3
BSAD 2350 Security and Loss Prevention	3
BSAD 2620 Fundamentals of Real Estate Appraisal	3

Core Requirements	38
General Education Requirements	18
Approved Electives	12
	<hr/> 68

BANKING CONCENTRATION

The banking concentration of the banking services program will prepare students for an entry-level career in the banking industry. Students will be introduced to banking topics and general business topics, including customer service, real estate, and communication skills. Three hours of cooperative internship in a position related to the banking industry is required for this concentration.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 1070 Business Math	3
BSAD 2520 Principles of Marketing.....	3
BSAD 2540 Principles of Management.....	3
ENGL 1010 English Composition I	3
INFO 1100 Microcomputer Applications or	
OFFT 1500 Microsoft Office	3
	<u>15</u>

Second Semester	
Course	Credits
BSAD 2140 Principles of Banking.....	3
BSAD 2160 Customer Service and Business Etiquette.....	3
BSAD 2510 Organizational Behavior	2
MATH 1100 Foundations of Mathematics.....	3
SPCH 1010 Fundamentals of Communication or	
SPCH 1110 Public Speaking.....	3
Approved Banking Elective*	3
	<u>17</u>

Required Summer Coop	
Course	Credits
BSAD 1300 Cooperative Internship I **	3

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1200 Principles of Accounting I or	
ACCT 1100 Survey of Accounting	3
BSAD 1600 Real Estate Principles and Practices	3
BSAD 2190 Principles of Lending.....	4
BSAD 2700 Business Law I.....	3
Approved Banking Elective*	3
	<u>16</u>

Second Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
BSAD 2750 Applied Business Projects.....	2
ECON 1040 Personal Finance or	
ECON 2110 Macroeconomics.....	3
PSYC 1810 Introduction to Psychology or	
BSAD 1000 Human Relations and Ethics	3
Approved Banking Elective *	3
Approved Banking Elective *	3
	<u>17</u>

Total Credit Hours	68
--------------------	----

* See approved electives for Banking Services.

** Students unable to secure a cooperative internship position should contact your program advisor.

RURAL AGRIBANKING CONCENTRATION

The rural agribanking concentration of the banking services program introduces students to basic business and banking concepts, as well as the agricultural aspects of working in a rural bank. Upon completion of the degree, graduates are prepared to enter the banking industry and be leaders in their communities.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	Credits
BSAD 1070 Business Math	3
BSAD 2520 Principles of Marketing.....	3
BSAD 2540 Principles of Management.....	3
ENGL 1010 English Composition I	3
INFO 1100 Microcomputer Applications or OFFT 1500 Microsoft Office	3
	<u>15</u>

Second Semester

Course	Credits
BSAD 2140 Principles of Banking.....	3
BSAD 2160 Customer Service and Business Etiquette.....	3
BSAD 2510 Organizational Behavior	2
MATH 1100 Foundations of Mathematics.....	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
Approved Rural Agribanking Elective*	3
	<u>17</u>

Required Summer Coop

Course	Credits
BSAD 1300 Cooperative Internship I **	3

SOPHOMORE YEAR

Course	Credits
ACCT 1200 Principles of Accounting I or ACCT 1100 Survey of Accounting	3
BSAD 1600 Real Estate Principles and Practices	3
BSAD 2190 Principles of Lending.....	4
BSAD 2700 Business Law I.....	3
Approved Rural Agribanking Elective*	3
	<u>16</u>

Second Semester

Course	Credits
BSAD 2050 Business Communications	3
BSAD 2750 Applied Business Projects.....	2
ECON 1040 Personal Finance or ECON 2110 Macroeconomics or AGRI 1410 Introduction to the Economics of Agriculture	3
PSYC 1810 Introduction to Psychology or AGRI 1420 Interpersonal Skills	3
Approved Rural Agribanking Elective *	3
Approved Rural Agribanking Elective *	3
	<u>17</u>

Total Credit Hours 68

* See approved electives for Banking Services.

** Students unable to secure a cooperative internship position should contact your program advisor.

BEHAVIORAL SCIENCE

The successful completion of introductory courses in the behavioral sciences paves the way for students to continue a study of psychology or sociology with a fundamental awareness of their basic principles, concepts, theories, and understanding of how a psychology or sociology major can prepare them for their futures. These courses will also provide students with an understanding of how psychological and sociological principles can be applied to personal, social, and organizational issues; help students develop insight into the workings of society, their own and others' behaviors and mental processes; and provide students with strategies for self-management.

Occupations in behavioral sciences can be obtained with associate's, bachelor's, masters, or PhD degrees. For those who wish to pursue higher degrees, a student can complete the first two years of education at Northeast and then transfer to a four-year college. A degree with a concentration in behavioral science can prepare students for career opportunities in teaching, human services, human resources, psychology, counseling, sociology, social work, and a variety of other professional careers.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
PSYC 1810 Introduction to Psychology.....	3
Fine Arts and Language*	3
Mathematics*	3-5
Elective**	3
	<u>15-17</u>

Second Semester	
Course	Credits
History*	3
English/Literature*	3
SOCI 1010 Introduction to Sociology	3
PSYC 2200 Lifespan Psychology***	3
Elective**	3
	<u>15</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
Oral Communication*	3
History Elective*	3
Natural Science*	4-5
SOCI 2300 Sociology of Deviant Behavior***	3
PSYC 2500 Social Psychology***	3
	<u>16-17</u>

Second Semester	
Course	Credits
Social Science*	3
SOCI 2320 Social Problems***	3
PSYC 2800 Abnormal Psychology***	3
HPER 1550 Lifetime Wellness	3
SOCI 2150 Issues of Unity and Diversity***	3
	<u>15</u>

Total Credit Hours 61-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Suggested electives: LIBR 1310 Library Orientation and Usage; HUSR 1010 Introduction to Human Services and Counseling; LNSK 1100 Learning Skills for Success; CAPL 1150 Career Planning; OFFT 1500 Microsoft Office or other computer skills course; foreign language; CRIM 2100 Juvenile Justice; ; SOCI 2200 Criminology.

***Recommended courses dependent on desired professional goal.

BIOLOGY

Students planning a concentration in biological sciences may complete a two-year liberal arts program at Northeast. Upon completion of the two years, students may choose to transfer and continue to work toward a four-year degree. A biological science concentration is appropriate for students considering careers in the health field, agriculture, teaching, research and plant and wildlife biology. Either the associate of science or the associate of arts degree would be appropriate.

Suggested Program of Study for Associate
of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology	4
CHEM 1140 General Chemistry I	5
ENGL 1010 English Composition I	3
MATH 1150 College Algebra	3
MATH 1220 Trigonometry	3
	<u>18</u>

Second Semester	
Course	Credits
BIOS 1090 General Zoology and/or BIOS 1050 General Botany	4
CHEM 1160 General Chemistry II	5
MATH 1600 Analytic Geometry and Calculus I	5
Humanities (English Literature)*	3
	<u>17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2030 Microbiology	4
INFO 1100 Microcomputer Applications	3
PHYS 1130 Introductory Physics	5
Behavioral & Social Sciences*	3
	<u>15</u>

Second Semester	
Course	Credits
PHYS 1140 Introductory Physics II	5
Behavioral & Social Sciences*	3
Oral Communication*	3
Elective	3
	<u>14</u>

Total Credit Hours 64

Suggested Program of Study for Associate
of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology	4
CHEM 1140 General Chemistry I	5
ENGL 1010 English Composition I	3
History*	3
	<u>15</u>

Second Semester	
Course	Credits
BIOS 1090 General Zoology and/or BIOS 1050 General Botany	4
CHEM 1160 General Chemistry II	5
MATH 1140 Intermediate Algebra or higher	3-5
Humanities*	3
	<u>15-17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2030 Microbiology	4
Oral Communication*	3
Behavioral Science*	3
Fine Arts and Language*	3
Social Science*	3
	<u>16</u>

Second Semester	
Course	Credits
HPER 1550 Lifetime Wellness	3
Electives	12
	<u>15</u>

Total Credit Hours 61-63

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements.

BUILDING CONSTRUCTION

The building construction program gives students a basic knowledge of carpentry and related fields. By learning classroom theory and applying skills with on-the-job construction projects, students become familiar with tools of the trade, subcontracting, estimating, record keeping, and other building trade competencies. Upon completion of the program, students are prepared to begin careers working in construction. (Enrollment into this program is limited and is based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
CNST 1015 Building Construction I.....	3
CNST 1025 Building Construction I Lab.....	5
CNST 1030 Construction Drafting.....	2
CNST 1040 Construction Drafting Lab.....	1
CNST 1050 Residential Blueprint Reading.....	3
MATH 1020 Technical Mathematics I.....	3
INFO 1000 Basic Computer Applications.....	2
	<u>19</u>

Second Semester	
Course	Credits
CNST 1210 Building Construction II.....	3
CNST 1220 Building Construction II Lab.....	5
CNST 1230 Construction and Architectural Drafting.....	2
CNST 1240 Construction and Architectural Drafting Lab.....	1
CNST 1250 Materials Estimating.....	2
CAPL 1290 Job Search and Employment.....	1
ECON 1010 Personal and Business Finance.....	2
PSYC 1000 Human Relations.....	2
	<u>18</u>

Required Summer: 12 weeks

CNST 1300 Cooperative Internship I.....	6
---	---

SOPHOMORE YEAR

First Semester	
Course	Credits
CNST 2010 Concrete Construction.....	2
CNST 2020 Concrete Construction Lab.....	1
CNST 2030 Cabinet and Finish Construction I.....	3
CNST 2040 Cabinet and Finish Construction I Lab.....	4
CNST 2050 Blueprint Reading and Estimating I.....	2
CNST 2060 Blueprint Reading and Estimating I Lab.....	1
ENGL 1050 Workplace Communication.....	3
ELTR 1065 Practical Electrical Wiring.....	1
WELD 2215 Welding and Cutting Process Fundamentals.....	1
	<u>18</u>

Second Semester	
Course	Credits
CNST 2230 Millwork and Finish Construction II.....	4
CNST 2240 Millwork and Finish Construction II Lab.....	5
CNST 2250 Blueprint Reading and Estimating II.....	2
CNST 2260 Blueprint Reading and Estimating II Lab.....	1
CNST 2270 Construction Management.....	1
HVAC 2230 Physics of Building Science or	
INDT 1040 Industrial Process Dynamics or	
LEAD 1010 Introduction to Community Leadership.....	2-3
	<u>15-16</u>

Total Credit Hours 76-77

BUSINESS ADMINISTRATION

The business administration program is a two-year liberal arts curriculum for those students that plan to transfer to a four-year college for the completion of a bachelor degree in one of many areas of business. This program of study emphasizes instruction in accounting, business law, business communications, economics, and statistics, which will prepare the student to be successful at the transfer institution.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ACCT 1200 Principles of Accounting I**/**	3
BSAD 2700 Business Law I***	3
INFO 1010 Fundamentals of Information Technology	3
ENGL 1010 English Composition I	3
Mathematics*	3-5
	<hr/> 15-17

Second Semester	
Course	Credits
ACCT 1210 Principles of Accounting II**/**	3
BSAD 2710 Business Law II***	3
MATH 2030 Introduction to Statistics *** or	
BSAD 2030 Business Statistics***	3
English/Literature*	3
Behavioral Science*	3
	<hr/> 15

SOPHOMORE YEAR

First Semester	
Course	Credits
ECON 2110 Principles of Macroeconomics**/**	3
HPER 1550 Lifetime Wellness	3
Oral Communication*	3
Natural Science*	4-5
Elective*	3
	<hr/> 16-17

Second Semester	
Course	Credits
BSAD 2050 Business Communications***	3
ECON 2120 Principles of Microeconomics***	3
Fine Arts and Language*	3
History*	3
Elective*	3
	<hr/> 15

Total Credit Hours 61-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements.

** Students with no high school or work experience in accounting are advised to switch accounting and economics courses.

*** Students transferring to a four-year institution should verify with that institution before registering for this course.

BUSINESS**Associate of Applied Science Degree****Required Program of Study**

The business degree offers students a choice of six concentrations: insurance services, entrepreneurship, international business, general business, real estate, or retail management. Students must successfully complete the general education requirements, the business core requirements, as well as the approved electives for one concentration. If you are interested in banking, please turn to our Banking Services program.

Core Requirements

Course	Credits
ACCT 1200 Principles of Accounting I or ACCT 1100 Survey of Accounting	3
BSAD 1070 Business Math.....	3
BSAD 1300 Cooperative Internship I	3
BSAD 2050 Business Communications.....	3
BSAD 2160 Customer Service and Business Etiquette.....	3
BSAD 2510 Organizational Behavior	2
BSAD 2520 Principles of Marketing.....	3
BSAD 2540 Principles of Management	3
BSAD 2700 Business Law I	3
BSAD 2750 Applied Business Projects.....	2
	<hr/> 28

General Education Requirements

Course	Credits
ECON 1040 Personal Finance or ECON 2110 Macroeconomics	3
ENGL 1010 English Composition I	3
INFO 1100 Microcomputer Applications or OFFT 1500 Microsoft Office	3
MATH 1100 Foundations of Mathematics	3
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
	<hr/> 18

Core Requirements.....	28
General Education Requirements	18
Approved Electives *	21
Total Credits Required	<hr/> 67

* See General Business page for approved electives.

BUSINESS
Associate of Applied Science Degree

Approved Electives for each Concentration

Entrepreneurship Concentration

Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 2130 Salesmanship	3
BSAD 2180 Advertising.....	3
BSAD 2250 International Business	3
ENTR 1050 Introduction to Entrepreneurship	3
ENTR 2040 Entrepreneurship Feasibility Study	3
ENTR 2090 Entrepreneurship Business Plan.....	3
Total Credits	21

(See required program of study.)

General Business Concentration

Course	Credits
Approved Electives	21
Total Credits	21

(See required program of study.)

Insurance Services Concentration

Course	Credits
BSAD 2010 Personal Insurance	3
BSAD 2020 Commercial Insurance	3
BSAD 2240 Principles of Insurance	3
BSAD 2260 Introduction to Claims.....	3
BSAD 2130 Salesmanship	3
BSAD 2320 Agency Operations	3
BSAD 2340 Introduction to Underwriting	3
Total Credits	21

(See required program of study.)

International Business Concentration

Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 2250 International Business	3
FREN 1200 Elementary French I or SPAN 1200 Elementary Spanish I.....	4
GEOG1020 World Regional Geography.....	3
SOCI 2150 Issues of Unity and Diversity	3
Approved Elective.....	5
Total Credits	21

(See required program of study.)

Real Estate Concentration

Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 1600 Real Estate Principles and Practices	3
BSAD 1620 Real Estate Finance	3
BSAD 2130 Salesmanship	3
BSAD 2600 Real Estate Law.....	3
BSAD 2620 Fundamentals of Real Estate Appraisal	3
Approved Electives	3
Total Credits	21

(See required program of study.)

Retail Management Concentration

Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 2130 Salesmanship	3
BSAD 2180 Advertising.....	3
BSAD 2230 Retail Management.....	3
BSAD 2250 International Business	3
BSAD 2350 Security and Loss Prevention	3
Approved Electives	3
Total Credits	21

(See required program of study.)

ENTREPRENEURSHIP CONCENTRATION

Students who choose the entrepreneurship concentration of the business program receive comprehensive instruction pertaining to skills necessary to begin the journey of becoming an entrepreneur. In this program students will explore basic management functions, marketing and advertising, concepts in salesmanship, and the first step in opening a business—the written business plan. Three credit hours of cooperative internship work experience is required, depending on the student's work history.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ACCT 1200 Principles of Accounting I* or ACCT 1100 Survey of Accounting	3
BSAD 1070 Business Math	3
BSAD 2520 Principles of Marketing	3
BSAD 2540 Principles of Management	3
ENTR 1050 Introduction to Entrepreneurship	3
OFFT 1500 Microsoft Office	3
	<u>18</u>

Second Semester	
Course	Credits
BSAD 2160 Customer Service and Business Etiquette	3
BSAD 2180 Advertising	3
BSAD 2510 Organizational Behavior	2
ENGL 1010 English Composition I	3
ENTR 2040 Entrepreneurship Feasibility Study	3
	<u>14</u>

Required Summer Coop	
Course	Credits
BSAD 1300 Cooperative Internship I **	3

SOPHOMORE YEAR

First Semester	
Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 2050 Business Communications	3
ENTR 2090 Entrepreneurship Business Plan	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
MATH 1100 Foundations of Mathematics	3
	<u>15</u>

Second Semester	
Course	Credits
BSAD 2130 Salesmanship	3
BSAD 2250 International Business	3
BSAD 2700 Business Law I	3
BSAD 2750 Applied Business Projects	2
PSYC 1810 Introduction to Psychology or BSAD 1000 Human Relations and Ethics	3
ECON 1040 Personal Finance or ECON 2110 Macroeconomics	3
	<u>17</u>

Total Credit Hours	67
---------------------------	-----------

*Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

** Students unable to secure a cooperative internship position should contact your program advisor.

NOTE: The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the business administration program.

Program of Study for Entrepreneurship Certificate (1 1/2 years)

Fall Semester	
Course	Credits
ACCT 1200 Principles of Accounting I*	3
BSAD 2520 Principles of Marketing	3
BSAD 2700 Business Law I	3
ENTR 1050 Introduction to Entrepreneurship	3

Spring Semester	
Course	Credits
ENTR 2040 Entrepreneurship Feasibility Study	3

Fall Semester	
Course	Credits
ENTR 2090 Entrepreneurship Business Plan	3
Total Credit Hours	18

*Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

GENERAL BUSINESS CONCENTRATION

Students who choose the general business concentration of the business program receive comprehensive instruction covering basic skills for retailing, marketing, and sales occupations. In addition to classroom work, students participate in a cooperative internship program, which incorporates on-the-job work experience.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
ACCT 1200 Principles of Accounting I* or ACCT 1100 Survey of Accounting		3
BSAD 1070 Business Math		3
BSAD 2520 Principles of Marketing.....		3
BSAD 2540 Principles of Management.....		3
OFFT 1500 Microsoft Office		3
		<u>15</u>

Course	Second Semester	Credits
BSAD 2160 Customer Service and Business Etiquette.....		3
BSAD 2510 Organizational Behavior		2
ENGL 1010 English Composition I		3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking.....		3
Approved Elective**		3
		<u>14</u>

Course	Required Summer Coop	Credits
BSAD 1300 Cooperative Internship I***		3

SOPHOMORE YEAR

Course	First Semester	Credits
BSAD 2050 Business Communications.....		3
BSAD 2700 Business Law I.....		3
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....		3
MATH 1100 Foundations of Mathematics.....		3
Approved Electives**		6
		<u>18</u>

Course	Second Semester	Credits
BSAD 2750 Applied Business Projects.....		2
ECON 1040 Personal Finance or ECON 2110 Macroeconomics.....		3
Approved Electives**		12
		<u>17</u>

Total Credit Hours 67

*Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

** Approved electives for business students are: ACCT 1210 Principles of Accounting II; ACCT 2020 Accounting with Quickbooks; BSAD 1200 Introduction to Electronic Commerce; BSAD 1600 Real Estate Principles and Practices; BSAD 1620 Real Estate Finance; BSAD 2030 Business Statistics; BSAD 2130 Salesmanship; BSAD 2140 Principles of Banking; BSAD 2180 Advertising; BSAD 2230 Retail Management; BSAD 2240 Principles of Insurance; BSAD 2250 International Business; BSAD 2350 Security and Loss Prevention; BSAD 2620 Fundamentals of Real Estate Appraisal; BSAD 2710 Business Law II; ECON/BSAD 1040 Personal Finance; ECON 2110 Macroeconomics; ECON 2120 Microeconomics; ENTR 1050 Introduction to Entrepreneurship; ENTR 2040 Entrepreneurship Feasibility Study; ENTR 2090 Entrepreneurship Business Plan; FREN 1200 Elementary French or SPAN 1200 Elementary Spanish; GEOG 1020 World Regional Geography; INFO 1710 Web Page Development; INFO 1740 Dreamweaver, Flash, and Fireworks; INFO 2100 Spreadsheet Applications; LEAD 1010 Introduction to Community Leadership; SOCI 2150 Issues of Unity and Diversity.

*** Students unable to secure a cooperative internship position should contact your program advisor.

NOTE: The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the business administration program.

INSURANCE SERVICES CONCENTRATION

The insurance services concentration of the business program will allow students to acquire business skills in a career that touches all industries. The program provides interactive training in insurance and risk management to become a savvy insurance consumer and gain skills to be a successful professional. With a degree in insurance, graduates can build a successful career as an agency (producer), claims adjuster, or customer service representative. Specific insurance courses are taught by a certified insurance agent and will prepare the student to sit for their Nebraska producer's licensure exam at the program conclusion. These identified insurance courses* are offered only online. In addition, projects will take students to insurance providers in their community for real-world learning opportunities. The internship can be completed in an insurance office near the student's home or at a larger producer's headquarters.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology		3
BSAD 1070 Business Math		3
BSAD 2240 Principles of Insurance*		3
BSAD 2520 Principles of Marketing.....		3
ENGL 1010 English Composition I		3
OFFT 1500 Microsoft Office		3
		<u>18</u>

Course	Second Semester	Credits
BSAD 2010 Personal Insurance*		3
BSAD 2020 Commercial Insurance*		3
BSAD 2160 Customer Service and Business Etiquette.....		3
BSAD 2540 Principles of Management.....		3
ECON 1040 Personal Finance or ECON 2110 Macroeconomics		3
		<u>15</u>

Required Summer Coop

Course	Credits
BSAD 1300 Cooperative Internship I ***	3

SOPHOMORE YEAR

Course	First Semester	Credits
ACCT 1200 Principles of Accounting I** or ACCT 1100 Survey of Accounting		3
BSAD 2050 Business Communications.....		3
BSAD 2260 Introduction to Claims*		3
MATH 1100 Foundations of Mathematics		3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking		3
		<u>15</u>

Course	Second Semester	Credits
BSAD 2130 Salesmanship		3
BSAD 2320 Agency Operations*		3
BSAD 2340 Introduction to Underwriting*		3
BSAD 2510 Organizational Behavior		2
BSAD 2700 Business Law I		3
BSAD 2750 Applied Business Projects.....		2
		<u>16</u>

Total Credit Hours

67

INSURANCE SERVICES CERTIFICATE

The insurance services certificate provides interactive training in insurance and risk management in order to gain the entry-level skills necessary to begin a career in the insurance industry. With these skills, graduates can begin employment as an agency producer, claims adjuster, or customer service representative. Specific insurance courses are taught by a certified insurance agent and will prepare the student to sit for their Nebraska producers exam at program conclusion.

Required Program of Study for Certificate (34 weeks)

First Semester	
Course	Credits
BSAD 2010 Personal Insurance*	3
BSAD 2240 Principles of Insurance*	3
BSAD 2320 Agency Operations*	3
BSAD 2340 Introduction to Underwriting*	3
	<hr/> 12

Second Semester	
Course	Credits
BSAD 2020 Commercial Insurance*	3
BSAD 2130 Salesmanship	3
BSAD 2260 Introduction to Claims*	3
	<hr/> 9

Total Credit Hours	21
--------------------	----

*These courses are only offered through our online platform.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

INTERNATIONAL BUSINESS CONCENTRATION

The international business concentration is designed to prepare students for careers in international business whether in a local company initially seeking global markets for their commodities or in a large corporation with branches throughout the world. Upon completion of this concentration, students will demonstrate an awareness of the importance of history, geography, language, cultural studies, research skills, and continuing education in a global economy. Students will become critically aware of the economic, cultural, and political factors that affect international business.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
BSAD 2520 Principles of Marketing.....		3
BSAD 2540 Principles of Management.....		3
ENGL 1010 English Composition I.....		3
OFFT 1500 Microsoft Office.....		3
GEOG 1020 World Regional Geography.....		3
		<u>15</u>

Second Semester

Course	Credits
BSAD 2160 Customer Service and Business Etiquette.....	3
BSAD 2510 Organizational Behavior.....	2
FREN 1200 Elementary French I or SPAN 1200 Elementary Spanish I.....	4
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking.....	3
SOCI 2150 Issues of Unity and Diversity.....	3
	<u>15</u>

Required Summer Coop

Course	Credits
BSAD 1300 Cooperative Internship I **.....	3

SOPHOMORE YEAR

Course	First Semester	Credits
ACCT 1200 Principles of Accounting I** or ACCT 1100 Survey of Accounting.....		3
BSAD 1200 Introduction to Electronic Commerce.....		3
BSAD 2050 Business Communications.....		3
BSAD 2700 Business Law I.....		3
MATH 1100 Foundations of Mathematics.....		3
Approved Elective*.....		3
		<u>18</u>

Second Semester

Course	Credits
BSAD 1070 Business Math.....	3
BSAD 2250 International Business.....	3
BSAD 2750 Applied Business Projects.....	2
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....	3
ECON 1040 Personal Finance or ECON 2110 Macroeconomics.....	3
Approved Elective*.....	2-3
	<u>16-17</u>

Total Credit Hours

67-68

* Approved electives for business students are: ACCT 1210 Principles of Accounting II; ACCT 2020 Accounting with Quickbooks; BSAD 1200 Introduction to Electronic Commerce; BSAD 1600 Real Estate Principles and Practices; BSAD 1620 Real Estate Finance; BSAD 2030 Business Statistics; BSAD 2130 Salesmanship; BSAD 2140 Principles of Banking; BSAD 2180 Advertising; BSAD 2230 Retail Management; BSAD 2240 Principles of Insurance; BSAD 2250 International Business; BSAD 2350 Security and Loss Prevention; BSAD 2620 Fundamentals of Real Estate Appraisal; BSAD 2710 Business Law II; ECON/BSAD 1040 Personal Finance; ECON 2110 Macroeconomics; ECON 2120 Microeconomics; ENTR 1050 Introduction to Entrepreneurship; ENTR 2040 Entrepreneurship Feasibility Study; ENTR 2090 Entrepreneurship Business Plan; FREN 1200 Elementary French or SPAN 1200 Elementary Spanish; INFO 1710 Web Page Development; INFO 1740 Dreamweaver, Flash, and Fireworks; INFO 2100 Spreadsheet Applications; LEAD 1010 Introduction to Community Leadership; SOCI 2150 Issues of Unity and Diversity.

** Students unable to secure a cooperative internship position should contact your program advisor.

***Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

NOTE: The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the business administration program.

REAL ESTATE CONCENTRATION

Students who choose the real estate concentration of the business program receive comprehensive instruction in business along with the necessary classes for application to write the Nebraska State Real Estate Sales Examination. Upon completion of the state licensing, students will be prepared to enter a real estate sales career.

The Nebraska State Real Estate Commission requires a criminal background check for all applicants for the Nebraska sales agent test.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
BSAD 1070 Business Math.....		3
BSAD 1600 Real Estate Principles and Practices.....		3
BSAD 2540 Principles of Management.....		3
ENGL 1010 English Composition I.....		3
OFFT 1500 Microsoft Office.....		3
		<hr/> 15

Course	Second Semester	Credits
BSAD 1200 Introduction to Electronic Commerce.....		3
BSAD 1620 Real Estate Finance*.....		3
BSAD 2160 Customer Service and Business Etiquette.....		3
BSAD 2510 Organizational Behavior.....		2
MATH1100 Foundations of Mathematics.....		3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking.....		3
		<hr/> 17

Course	Required Summer Coop	Credits
BSAD 1300 Cooperative Internship I ****.....		3

SOPHOMORE YEAR

Course	First Semester	Credits
BSAD 2050 Business Communications.....		3
BSAD 2520 Principles of Marketing.....		3
BSAD 2600 Real Estate Law*.....		3
BSAD 2700 Business Law I.....		3
ECON1040 Personal Finance or ECON 2110 Macroeconomics.....		3
		<hr/> 15

Course	Second Semester	Credits
ACCT 1200 Principles of Accounting I*** or ACCT 1100 Survey of Accounting.....		3
BSAD 2130 Salesmanship.....		3
BSAD 2620 Real Estate Appraisal*.....		3
BSAD 2750 Applied Business Projects.....		2
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....		3
Approved Elective**.....		3
		<hr/> 17

Total Credit Hours 67

*Two of these classes are required. (Classes could be offered every other semester, during the assigned spring or fall semester.)

** Approved electives for business students are: ACCT 1210 Principles of Accounting II; ACCT 2020 Accounting with Quickbooks; BSAD 1200 Introduction to Electronic Commerce; BSAD 1600 Real Estate Principles and Practices; BSAD 1620 Real Estate Finance; BSAD 2030 Business Statistics; BSAD 2130 Salesmanship; BSAD 2140 Principles of Banking; BSAD 2180 Advertising; BSAD 2230 Retail Management; BSAD 2240 Principles of Insurance; BSAD 2250 International Business; BSAD 2350 Security and Loss Prevention; BSAD 2620 Fundamentals of Real Estate Appraisal; BSAD 2710 Business Law II; ECON/BSAD 1040 Personal Finance; ECON 2110 Macroeconomics; ECON 2120 Microeconomics; ENTR 1050 Introduction to Entrepreneurship; ENTR 2040 Entrepreneurship Feasibility Study; ENTR 2090 Entrepreneurship Business Plan; FREN 1200 Elementary French or SPAN 1200 Elementary Spanish; INFO 1710 Web Page Development; INFO 1740 Dreamweaver, Flash, and Fireworks; INFO 2100 Spreadsheet Applications; LEAD 1010 Introduction to Community Leadership; SOCI 2150 Issues of Unity and Diversity.

*** Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

**** Students unable to secure a cooperative internship position should contact your program advisor.

NOTE: The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the business administration program. Individuals with a criminal record may not be eligible to sit for the real estate sales agent test.

RETAIL MANAGEMENT CONCENTRATION

The retail management concentration of the business program is designed to prepare students for careers in retail management, sales, or loss prevention. Students will explore management functions, marketing and advertising, salesmanship concepts, loss prevention, and various merchandising concepts and techniques. Along with classroom lectures and activities, students will complete a minimum of three credit hours of cooperative internship work experience in a job directly related to the retail industry.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ACCT 1200 Principles of Accounting I** or ACCT 1100 Survey of Accounting	3
BSAD 1070 Business Math	3
BSAD 2520 Principles of Marketing	3
BSAD 2540 Principles of Management	3
OFFT 1500 Microsoft Office	3
	<hr/> 15

Second Semester	
Course	Credits
BSAD 1200 Introduction to Electronic Commerce	3
BSAD 2160 Customer Service and Business Etiquette	3
BSAD 2180 Advertising	3
BSAD 2510 Organizational Behavior	2
ENGL 1010 English Composition I	3
MATH 1100 Foundations of Mathematics	3
	<hr/> 17

Required Summer Coop

Course	Credit
BSAD 1300 Cooperative Internship I ***	3

SOPHOMORE YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
BSAD 2230 Retail Management	3
BSAD 2700 Business Law I**	3
ECON 1040 Personal Finance or ECON 2110 Macroeconomics	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
	<hr/> 15

Second Semester	
Course	Credits
BSAD 2130 Salesmanship	3
BSAD 2250 International Business	3
BSAD 2350 Security and Loss Prevention	3
BSAD 2750 Applied Business Projects	2
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
Approved Elective*	3
	<hr/> 17

Total Credit Hours 67

* Approved electives for business students are: ACCT 1210 Principles of Accounting II; ACCT 2020 Accounting with Quickbooks; BSAD 1200 Introduction to Electronic Commerce; BSAD 1600 Real Estate Principles and Practices; BSAD 1620 Real Estate Finance; BSAD 2030 Business Statistics; BSAD 2130 Salesmanship; BSAD 2140 Principles of Banking; BSAD 2180 Advertising; BSAD 2230 Retail Management; BSAD 2240 Principles of Insurance; BSAD 2250 International Business; BSAD 2350 Security and Loss Prevention; BSAD 2620 Fundamentals of Real Estate Appraisal; BSAD 2710 Business Law II; ECON/BSAD 1040 Personal Finance; ECON 2110 Macroeconomics; ECON 2120 Microeconomics; ENTR 1050 Introduction to Entrepreneurship; ENTR 2040 Entrepreneurship Feasibility Study; ENTR 2090 Entrepreneurship Business Plan; FREN 1200 Elementary French or SPAN 1200 Elementary Spanish; INFO 1710 Web Page Development; INFO 1740 Dreamweaver, Flash, and Fireworks; INFO 2100 Spreadsheet Applications; LEAD 1010 Introduction to Community Leadership; SOCI 2150 Issues of Unity and Diversity.

** Students with no accounting work experience or high school accounting should switch Principles of Accounting I and Business Law I. Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures prior to Principles of Accounting I.

*** Students unable to secure a cooperative internship position should contact your program advisor.

NOTE: The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite sure that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the business administration program.

BUSINESS DIPLOMA

The business diploma is best suited for working adults seeking to improve their understanding of basic business concepts. The business diploma program allows students to explore topics related to marketing, advertising, salesmanship, and management.

Required Program of Study for Business Diploma (34 weeks)

First Semester		Second Semester	
Course	Credits	Course	Credits
ACCT 1200 Principles of Accounting I* or		BSAD 1070 Business Math	3
ACCT 1100 Survey of Accounting	3	BSAD 2050 Business Communications	3
BSAD 2520 Principles of Marketing	3	BSAD 2130 Salesmanship	3
BSAD 2540 Principles of Management	3	BSAD 2160 Customer Service and Business Etiquette	3
BSAD 1040 Personal Finance or		BSAD 2180 Advertising	3
ECON 2110 Macroeconomics	3	PSYC 1810 Introduction to Psychology or	
OFFT 1500 Microsoft Office	3	BSAD 1000 Human Relations and Ethics	3
	<u>15</u>		<u>18</u>
		Total Credit Hours	33

*Students with no accounting experience are encouraged to take ACCT 1060 Basic Accounting Procedures or ACCT 1100 Survey of Accounting prior to ACCT 1200 Principles of Accounting I.

CHEMISTRY

The two-year liberal arts curriculum is designed for students who want to include chemistry in their general education and for students who plan to concentrate in a STEM field for professional careers after transferring to a four-year college or university.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
MATH 1600 Analytic Geometry and Calculus I.....	5
CHEM 1140 General Chemistry I with Lab.....	5
ENGL 2070 Technical Communications I.....	3
Behavioral & Social Sciences*	3
	<hr/> 16

Second Semester	
Course	Credits
MATH 2010 Analytic Geometry and Calculus II.....	5
ENGL 2080 Technical Communications II.....	3
CHEM 1160 General Chemistry II with Lab	5
PHYS 2030 General Physics I with Lab	5
	<hr/> 18

SOPHOMORE YEAR

First Semester	
Course	Credits
Elective.....	4
PHYS 2040 General Physics II with Lab	5
English/Literature*	3
Behavioral & Social Sciences*	3
	<hr/> 15

Second Semester	
Course	Credits
Math/Natural Science Electives	10
Technology*	3
	<hr/> 13

Total Credit Hours	62
--------------------	----

* See general education requirements.

Note: Selection of courses for general education requirements should take into consideration the intended transfer institution. Please see your advisor to help you make the best selection.

COMMUNICATION

Effective communication skills are essential to success in any career. Students enrolled in the communication concentration will study theory and application of effective communication behaviors. Credits earned may be transferred to a four-year college and applied toward a bachelor's degree in communication. Career opportunities include mass media, teaching, consulting, business, non-profit organization, public relations, advertising, and other professions requiring interpersonal, small group, or public speaking skills.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
SPCH 2010 Interpersonal Communication.....	3
ENGL 1010 English Composition I.....	3
Natural Science*.....	4-5
History*.....	3
Elective**.....	2-3
	<u>15-17</u>

Second Semester	
Course	Credits
SPCH 1110 Public Speaking.....	3
HPER 1550 Lifetime Wellness.....	3
Mathematics.....	3-5
Speech Elective.....	3
Elective**.....	3
	<u>15-17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
SPCH 1100 Small Group Communication.....	3
SOCI 2150 Issues of Unity and Diversity.....	3
Behavioral Science*.....	3
English/Literature*.....	3
Elective**.....	3
	<u>15</u>

Second Semester	
Course	Credits
SPCH 2200 Public Relations.....	3
BRDC 1240 Voice and Diction.....	3
Fine Arts and Language*.....	3
Social Science*.....	3
Elective**.....	3
	<u>15</u>

Total Credit Hours 60-64

*See general education requirements.

**Recommended electives: SPCH 1010 Fundamentals of Communication, SPCH 1900 Special Topics in Speech, SPCH 1900 Communication Seminar, SPCH 2900 Advanced Communication Seminar, or BRDC 1010/JOUR 1010 Introduction to Mass Media. Recommended electives depend on desired professional goal and/or requirements of transfer institution.

CRIMINAL JUSTICE

An associate of arts degree with a concentration in criminal justice can be the first step to an exciting and rewarding career in public safety. The program gives students knowledge to apply their education directly on the job or to continue study toward a four-year degree. The criminal justice concentration offers two concentrations: corrections and law enforcement. These concentrations take an interdisciplinary approach that provides a knowledge base and encourages initiative and integrity. After completing an associate of arts degree, students may choose to transfer to a four-year college. Career fields include law enforcement, probation and parole, education, social services, security, and counseling.

Individuals considering employment in the criminal justice profession must be aware of strict admission qualifications. Factors that usually disqualify candidates from employment in the profession include a criminal record (i.e., theft, assault, murder), history of drug/alcohol abuse, significant psychological/personal disorders, physiological disorders, neuromuscular dysfunction, dishonesty, etc. Law enforcement agencies hire only the best qualified individuals available in order to obtain and maintain public trust and confidence at all times.

Suggested Program of Study for Associate of Arts Degree (2 years) Corrections Concentration

FRESHMAN YEAR

First Semester

Course	Credits
CRIM 1010 Introduction to Criminal Justice	3
CRIM 1020 Introduction to Corrections.....	3
ENGL 1010 English Composition I	3
Fine Arts and Language*	3
History*	3
	15

Second Semester

Course	Credits
CRIM 2250 Community Based Corrections	3
CRIM 2100 Juvenile Justice	3
HPER 1550 Lifetime Wellness	3
SOCI 1010 Introduction to Sociology	3
Oral Communication*	3
	15

SOPHOMORE YEAR

First Semester

Course	Credits
CRIM 2200 Criminology	3
CRIM 2300 Sociology of Deviant Behavior	3
English/Literature*	3
Mathematics*	3-5
Electives**	3
	15-17

Second Semester

Course	Credits
CRIM 2000 Criminal Law	3
CRIM 2580 Communication Skills in Criminal Justice.....	3
Natural Science*	4-5
Social Science*	3
Elective**	3
	16-17

Total Credit Hours 61-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

** Recommended electives: CRIM 2030 Police and Society, CRIM 2400 Jail Management Certification Training, CRIM 2700 Issues in Criminal Justice, SOCI 2320 Social Problems, SOCI 2150 Issues of Unity and Diversity, SPAN 1200 Elementary Spanish I, PSYC 1810 Introduction to Psychology, and PSYC 2800 Abnormal Psychology (Prerequisite: PSYC 1810).

***To enroll in CRIM 2700, student must have earned a minimum of 18 credit hours of criminal justice coursework.

Suggested Program of Study for Associate of Arts Degree (2 years) Law Enforcement Concentration

FRESHMAN YEAR

First Semester

Course	Credits
CRIM 1010 Introduction to Criminal Justice	3
CRIM 1270 Intro to Forensic Crime Scene Investigation	3
ENGL 1010 English Composition I	3
Mathematics*	3-5
Social Science*	3
	15-17

Second Semester

Course	Credits
CRIM 2000 Criminal Law	3
CRIM 2260 Criminal Investigation.....	3
HPER 1550 Lifetime Wellness	3
Oral Communication*	3
Natural Science*	4-5
	16-17

SOPHOMORE YEAR

First Semester

Course	Credits
CRIM 2030 Police and Society	3
CRIM 2080 Criminal Procedures	3
Behavioral Science*	3
English/Literature*	3
Elective**	3
	15

Second Semester

Course	Credits
CRIM 2350 Security and Loss Prevention	3
CRIM 2580 Communication Skills in Criminal Justice.....	3
Fine Arts and Language*	3
History*	3
Elective**	3
	15

Total Credit Hours 61-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements listed.

* See general education requirements.

** Recommended electives: CRIM 1800 Criminal Justice Practicum, CRIM 2100 Juvenile Justice, CRIM 2400 Jail Management Certification Training, CRIM 2700 Issues in Criminal Justice, SOCI 2320 Social Problems, SOCI 2150 Issues of Unity and Diversity, SPAN 1200 Elementary Spanish I, PSYC 1810 Introduction to Psychology, and PSYC 2800 Abnormal Psychology (Prerequisite: PSYC 1810).

***To enroll in CRIM 2700, student must have earned a minimum of 18 credit hours of criminal justice coursework.

CRIMINAL JUSTICE

The Associate of Applied Science degree in Criminal Justice, consists of a sequence of courses that provides practical knowledge and prepares the criminal justice student to either directly enter the workforce or help the current practicing professional enhance their education as they continue on their career path. This degree takes an interdisciplinary approach that provides a broad knowledge base and encourages initiative and integrity. This study enables students to develop rational decisions and informed responses to challenges facing law enforcement, corrections, court operations, and human services fields.

The AAS Degree in Criminal Justice includes specified general education courses, elective options, and courses in all facets of criminal justice. Students may also receive course credit for successful completion of the Nebraska Law Enforcement Training Center and Jail Management Certification, as well as other specialized courses through Northeast's credit for prior learning program.

Students who intend to continue their education at a four-year college should pursue the Associate of Arts degree. However, many courses from the AAS degree will transfer to four-year institutions.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
CRIM 1010 Introduction to Criminal Justice	3
CRIM 1020 Introduction to Corrections.....	3
CRIM 1270 Intro to Forensic Crime Scene Investigation.....	3
MATH 1100 Foundations of Mathematics.....	3
ENGL 1010 English Composition I.....	3
	<u>15</u>

Second Semester	
Course	Credits
CRIM 2260 Criminal Investigation.....	3
CRIM 2350 Security and Loss Prevention	3
CRIM 2250 Community-Based Corrections	3
CRIM 2100 Juvenile Justice.....	3
SOCI 1010 Introduction to Sociology	3
	<u>15</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
CRIM 2030 Police and Society	3
CRIM 2080 Criminal Procedures.....	3
CRIM 2200 Criminology	3
CRIM 2300 Sociology of Deviant Behavior	3
SPCH 1110 Public Speaking	3
	<u>15</u>

Second Semester	
Course	Credits
CRIM 2000 Criminal Law.....	3
CRIM 2580 Communication Skills in Criminal Justice.....	3
LEAD 1010 Introduction to Community Leadership.....	3
Technology* (Select one from below).....	3
Electives** (Select from list below).....	3-5.5
	<u>15-17.5</u>

Total Credit Hours 60-62.5

*Technology options:

INFO 1010 Fundamentals of Information Technology
INFO 1100 Microcomputer Applications

**Recommended Electives:

CRIM 1800 Criminal Justice Practicum.....3 cr hrs
CRIM 2400 Jail Management Certification..... 5.5 cr hrs
SOCI 2150 Issues of Unity and Diversity.....3 cr hrs
SPAN 1200 Elementary Spanish I.....4 cr hrs

DIESEL TECHNOLOGY

Associate of Applied Science Degree

Required Program of Study

The diesel technology program will teach students the basic knowledge and skills needed to service and repair diesel and gas-powered equipment. As a student in the diesel technology program, you will learn the latest diesel repair and diagnostic techniques using up-to-date equipment. Instruction is provided in state of the industry facilities using actual components and equipment.

Core Requirements

Course	Credits
DESL 1090 Shop Safety Training.....	1
CAPL 1290 Job Search and Employment.....	1
DESL 1300 Cooperative Internship I.....	6
WELD 1010 Related Welding.....	0.5
WELD 1020 Related Welding Lab.....	1
	<u>9.5</u>

General Education Requirements

Course	Credits
INFO 1000 Basic Computer Applications.....	2
MATH 1030 Technical Mathematics I.....	2
MATH 1050 Technical Mathematics II.....	2
ECON 1010 Personal and Business Finance.....	2
PSYC 1000 Human Relations.....	2
ENGL 1050 Workplace Communication.....	3
INDT 1040 Industrial Process Dynamics or HVAC 2230 Physics of Building Science or LEAD 1010 Introduction to Community Leadership.....	2-3
	<u>15-16</u>

Core Requirements.....	9.5
General Education Requirements.....	15-16
Approved Electives.....	56
Total Credits Required	<u>80.5-81.5</u>

Approved Electives for Agriculture Concentration

Course	Credits
DESL 1010 Ag Electrical Systems Theory.....	2.5
DESL 1020 Ag Electrical Systems Lab.....	4.5
DESL 1065 Ag Air Conditioning Theory.....	2.5
DESL 1075 Ag Air Conditioning Lab.....	4.5
DESL 1055 Ag Power Trains and Farm Machines Theory.....	5
DESL 1085 Ag Power Trains and Farm Machines Lab.....	9
DESL 2015 Ag Electronics Theory.....	2.5
DESL 2025 Ag Electronics Lab.....	4.5
DESL 2070 Hydraulics Theory.....	2.5
DESL 2080 Hydraulics Lab.....	4.5
DESL 2030 Ag Engines and Fuel Systems Theory.....	5
DESL 2040 Ag Engines and Fuel Systems Lab.....	9
	<u>56</u>

(See required program of study)

Approved Electives for Truck Concentration

Course	Credits
DESL 1155 Truck Power Trains, Brakes and Suspension Systems Theory.....	5
DESL 1185 Truck Power Trains, Brakes and Suspension Systems Lab.....	9
DESL 1110 Truck Electrical Systems Theory.....	2.5
DESL 1120 Truck Electrical Systems Lab.....	4.5
DESL 1165 Truck Air Conditioning Theory.....	2.5
DESL 1175 Truck Air Conditioning Lab.....	4.5
DESL 2130 Truck Engines and Fuel Systems Theory.....	5
DESL 2140 Truck Engines and Fuel Systems Lab.....	9
DESL 2110 Diesel Truck Electronics Theory.....	2.5
DESL 2120 Diesel Truck Electronics Lab.....	4.5
DESL 2170 Transportation Refrigeration Theory.....	2.5
DESL 2180 Transportation Refrigeration Lab.....	4.5
	<u>56</u>

(See required program of study)

DIESEL TECHNOLOGY AGRICULTURE CONCENTRATION

The diesel technology agriculture concentration will teach students the basic knowledge and skills needed to service and repair diesel and gas-powered equipment. In addition to classroom study, students receive over 1,000 hours of lab training and 360 hours of actual experience through the summer cooperative internship program. Students learn to repair and test diesel fuel systems, engines, hydraulic systems, electronic control systems, power trains, brakes, electrical systems, and air conditioning systems, as well as gaining experience with various hand tools and test equipment. Related courses in math, computers, communications, human relations, welding, and personal and business finance are included to prepare students for the world of work and to enhance technical skills. (Enrollment in this program is limited and is based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 Years)

FRESHMAN YEAR

Course	First Semester	Credits
DESL 1010 Ag Electrical Systems Theory		2.5
DESL 1020 Ag Electrical Systems Lab.....		4.5
DESL 1065 Ag Air Conditioning Theory.....		2.5
DESL 1075 Ag Air Conditioning Lab		4.5
DESL 1090 Shop Safety Training.....		1
INFO 1000 Basic Computer Applications.....		2
MATH 1030 Technical Mathematics I.....		2
		<u>19</u>

Course	Second Semester	Credits
DESL 1055 Ag Power Trains and Farm Machines Theory		5
DESL 1085 Ag Power Trains and Farm Machines Lab		9
CAPL 1290 Job Search and Employment.....		1
MATH 1050 Technical Mathematics II.....		2
WELD 1010 Related Welding		0.5
WELD 1020 Related Welding Lab		1
		<u>18.5</u>

Required Summer: 12 weeks

DESL 1300 Cooperative Internship I.....	6
---	---

SOPHOMORE YEAR

Course	First Semester	Credits
DESL 2015 Ag Electronics Theory		2.5
DESL 2025 Ag Electronics Lab		4.5
DESL 2070 Hydraulics Theory.....		2.5
DESL 2080 Hydraulics Lab		4.5
ECON 1010 Personal and Business Finance		2
PSYC 1000 Human Relations.....		2
		<u>18</u>

Course	Second Semester	Credits
DESL 2030 Ag Engines and Fuel Systems Theory		5
DESL 2040 Ag Engines and Fuel Systems Lab		9
ENGL 1050 Workplace Communication.....		3
INDT 1040 Industrial Process Dynamics or HVAC 2230 Physics of Building Science or LEAD 1010 Introduction to Community Leadership		2-3
		<u>19-20</u>

Total Credit Hours 80.5-81.5

DIESEL TECHNOLOGY TRUCK CONCENTRATION

The diesel technology truck concentration will teach students the basic knowledge and skills needed to service and repair diesel and gas-powered equipment. In addition to classroom study, students receive over 1,000 hours of lab training and 360 hours of actual experience through the summer cooperative internship program. Students learn to repair and test diesel fuel systems, engines, transport refrigeration, electronic control systems, power trains, brakes, electrical systems, and air conditioning systems, as well as gaining experience with various hand tools and test equipment. Related courses in math, computers, communications, human relations, welding, and personal and business finance are included to prepare students for the world of work and to enhance technical skills. (Enrollment in this program is limited and is based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 Years)

FRESHMAN YEAR

Course	First Semester	Credits
DESL 1090 Shop Safety Training.....		1
DESL 1155 Truck Power Trains, Brakes, and Suspension Systems Theory.....		5
DESL 1185 Truck Power Trains, Brakes, and Suspension Systems Lab.....		9
INFO 1000 Basic Computer Applications.....		2
MATH 1030 Technical Mathematics I.....		2
		<u>19</u>

Course	Second Semester	Credits
DESL 1110 Truck Electrical Systems Theory.....		2.5
DESL 1120 Truck Electrical Systems Lab.....		4.5
DESL 1165 Truck Air Conditioning Theory.....		2.5
DESL 1175 Truck Air Conditioning Lab.....		4.5
CAPL 1290 Job Search and Employment.....		1
MATH 1050 Technical Mathematics II.....		2
WELD 1010 Related Welding.....		0.5
WELD 1020 Related Welding Lab.....		1
		<u>18.5</u>

Required Summer: 12 weeks

DESL 1300 Cooperative Internship I.....	6
---	---

SOPHOMORE YEAR

Course	First Semester	Credits
DESL 2130 Truck Engines and Fuel Systems Theory.....		5
DESL 2140 Truck Engines and Fuel Systems Lab.....		9
ECON 1010 Personal and Business Finance.....		2
PSYC 1000 Human Relations.....		2
		<u>18</u>

Course	Second Semester	Credits
DESL 2110 Diesel Truck Electronics Theory.....		2.5
DESL 2120 Diesel Truck Electronics Lab.....		4.5
DESL 2170 Transportation Refrigeration Theory.....		2.5
DESL 2180 Transportation Refrigeration Lab.....		4.5
ENGL 1050 Workplace Communication.....		3
INDT 1040 Industrial Process Dynamics or HVAC 2230 Physics of Building Science or LEAD 1010 Introduction to Community Leadership.....		2-3
		<u>19-20</u>

Total Credit Hours

80.5-81.5

DIVERSIFIED MANUFACTURING TECHNOLOGY Diploma

The diversified manufacturing technology diploma program provides students the opportunity to acquire highly valued skills in an innovative, hands-on learning environment. In addition to developing basic knowledge, skills, and abilities for successful integration into manufacturing industries, the diploma program features integrating experiences through which students participate in middle skills training in introductory welding and fabrication, precision measurements, basic machining, and the operation and programming of computerized manufacturing technologies including CNC and robotics.

Required Program of Study for Diploma (34 weeks)

First Semester

Course	Credits
INDT 1015 Introduction to Manufacturing	2
INDT 1025 Introduction to Industrial Safety.....	2
INDT 1170 Introduction to Total Quality Management	2
INDT 1055 Print Reading for the Industrial Trades	2
INDT 1065 Manufacturing Technologies and Measurement.....	2
INDT 1085 Industrial Maintenance Fundamentals	3
INFO 1000 Basic Computer Applications.....	2
MATH 1020 Technical Mathematics I.....	3
	<hr/> 18

Second Semester

Course	Credits
WELD 1010 Related Welding.....	0.5
WELD 1020 Related Welding Lab.....	1
INDT 1200 Fabrication Fundamentals Lab	1
INDT 1140 Metrology	2
INDT 1150 Machining Fundamentals	2
INDT 1160 Machining Fundamentals Lab.....	2
INDT 1180 Computerized Manufacturing Technologies	1
INDT 1190 Computerized Manufacturing Technologies Lab ..	1
INDT 1040 Industrial Process Dynamics.....	2
BSAD 2050 Business Communications	
or ENGL 1050 Workplace Communication	3
	<hr/> 15.5

Total Credit Hours	33.5
--------------------	------

DIVERSIFIED MANUFACTURING TECHNOLOGY Certificate

Diversified manufacturing technology certificate program provides students the opportunity to acquire highly valued skills in an innovative, hands-on learning environment. The program features integrating experiences through which students participate in all aspects of a manufacturing organization, from materials and processes to safety, quality, maintenance, to personal relations. Armed with a high level of both technical and nontechnical skills, program graduates are prepared for employment in a rewarding, growth-oriented, and highly competitive career in today's manufacturing.

Required Program of Study for Certificate (17 weeks)

Course	Credits
INDT 1015 Introduction to Manufacturing	2
INDT 1025 Introduction to Industrial Safety.....	2
INDT 1170 Introduction to Total Quality Management	2
INDT 1055 Print Reading for the Industrial Trades	2
INDT 1065 Manufacturing Technologies and Measurement	2
INDT 1085 Industrial Maintenance Fundamentals	3
INFO 1000 Basic Computer Applications	2
MATH 1020 Technical Mathematics I.....	3
	<hr/> 18
 Total Credit Hours	 18

DRAFTING
Associate of Applied Science Degree

Required Program of Study

To earn an associate of applied science degree in either architectural, structural, or industrial facility drafting, a student must successfully complete the following general education and core requirements in addition to one of the specific concentrations listed.

Core Requirements

Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction Documents	3
ARCH 1120 Materials of Construction	3
ARCH 1220 Estimating for Construction	3
ARCH 1270 Computer Assisted Drafting I	4
ARCH 1230 Introduction to REVIT	4
ARCH 2260 Introduction to Inventor	3
PHYS 2150 Structural Analysis	3
ARCH 1300 Cooperative Internship I	3
	<hr/> 29

General Education Requirements

Course	Credits
BSAD 2050 Business Communications	3
ECON1040 Personal Finance	2
MATH 1020 Technical Mathematics I	3
MATH 1060 Technical Mathematics II	3
OFFT 1500 Microsoft Office	3
PSYC 1000 Human Relations	2
	<hr/> 16

Core Requirements	29
General Education Requirements	16
Approved Electives	20-22
Total Credits Required	65-67

Approved Electives for
Drafting-Architectural Concentration

Course	Credits
ARCH 2110 Architectural CAD I	4
ARCH 1170 Introduction to Construction	3
ARCH 2210 Architectural CAD II	6
ARCH 2100 Surveying and Site Planning	3
ARCH 2150 Civil Drafting	2
ARCH 2020 Computer Assisted Drafting III	4
	<hr/> 22

Approved Electives for
Drafting-Industrial Facility Concentration

Course	Credits
ARCH 1400 Industrial Plant Layout and Manufacturing Process Flow	4
ARCH 2100 Surveying and Site Planning	3
ARCH 2150 Civil Drafting	2
ARCH 2180 Process Piping CAD-P and ID	4
ARCH 2240 Power Distribution and Electrical CAD Drafting ..	3
ARCH 2310 Plumbing, Water Treatment, and Wastewater	4
	<hr/> 20

Approved Electives for
Drafting-Structural Concentration

Course	Credits
ARCH 2010 Structural CAD Drafting I	6
ARCH 2200 Structural CAD Drafting II	6
ARCH 2020 Computer Assisted Drafting III	4
ARCH 2220 Computer Assisted Drafting IV	4
	<hr/> 20

DRAFTING - ARCHITECTURAL CONCENTRATION

The architectural drafting concentration trains students to develop detailed working drawings for use in the construction of residential and commercial buildings. The program centers on the basic techniques of drafting — linework, lettering, and problem solving—and freehand sketching and calculations for measurements, volumes, site preparation, energy needs, and cost analysis. Successful graduates may find employment with architectural and engineering firms, general contractors, material suppliers, structural fabricators, or modular and component manufacturers of residential buildings. Enrollment into this program is limited and is based on the date of application.

Before admission to this concentration, students will need to attain the following minimum entrance scores: ACT: Math 16, Reading 14, English 14, or appropriate Accuplacer Scores.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction.....	3
ARCH 1270 Computer Assisted Drafting I	4
OFFT 1500 Microsoft Office	3
MATH 1020 Technical Mathematics I.....	3
	<hr/> 16

Second Semester	
Course	Credits
ARCH 1120 Materials of Construction	3
ARCH 1220 Estimating for Construction.....	3
ARCH 1230 Introduction to REVIT	4
MATH 1060 Technical Mathematics II	3
BSAD 2050 Business Communications.....	3
	<hr/> 16

Required Summer Coop	
Course	Credits
ARCH 1300 Cooperative Internship I	3

SOPHOMORE YEAR

First Semester	
Course	Credits
ARCH 2110 Architectural CAD I.....	4
ARCH 1170 Introduction to Construction.....	3
ARCH 2100 Surveying and Site Planning.....	3
ARCH 2150 Civil Drafting	2
ARCH 2020 Computer Assisted Drafting III	4
	<hr/> 16

Second Semester	
Course	Credits
ARCH 2210 Architectural CAD II.....	6
ARCH 2260 Introduction to Inventor.....	3
ECON 1040 Personal Finance	2
PSYC 1000 Human Relations	2
PHYS 2150 Structural Analysis	3
	<hr/> 16

Total Credit Hours	67
--------------------	----

DRAFTING - INDUSTRIAL FACILITY CONCENTRATION

The industrial facility drafting concentration prepares students to create technical drawings and construction documents used in the construction, maintenance, and modernization of industrial and commercial facilities. Students will be introduced to the principles of Building Information Management (BIM) utilizing computer-aided design processes to produce detailed architectural, electrical, mechanical, and civil drawings. Successful graduates may find employment with architectural and engineering firms, general contractors, material suppliers, manufacturers, structural fabricators, and facility maintenance and management firms. Enrollment into this program is limited and is based on the date of application. The drafting industrial facility concentration is available only at the College Center in South Sioux City.

Before admission to the program, students will need to attain the following minimum entrance scores: ACT: Math 16, Reading 14, English 14, or appropriate Accuplacer Scores.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction Documents	3
ARCH 1270 Computer Assisted Drafting I	4
OFFT 1500 Microsoft Office	3
MATH 1020 Technical Mathematics I.....	3
	<u>16</u>

Second Semester

Course	Credits
ARCH 1120 Materials of Construction	3
ARCH 1220 Estimating for Construction	5
ARCH 1230 Introduction to REVIT	4
MATH 1060 Technical Mathematics II	3
BSAD 2050 Business Communications.....	3
	<u>16</u>

Required Summer Coop

Course	Credits
ARCH 1300 Cooperative Internship I	3

SOPHOMORE YEAR

Course	Credits
ARCH 2180 Process Piping CAD-P and ID	4
ARCH 2260 Introduction to Inventor	3
ARCH 2310 Plumbing, Water Treatment, and Wastewater.....	4
ECON 1040 Personal Finance	2
ARCH 1400 Industrial Plant Layout and Manufacturing Process Flow.....	4
	<u>17</u>

Second Semester

Course	Credits
ARCH 2100 Surveying and Site Planning	3
ARCH 2150 Civil Drafting.....	2
ARCH 2240 Power Distribution and Electrical CAD Drafting ..	3
PSYC 1000 Human Relations	2
PHYS 2150 Structural Analysis	3
	<u>13</u>

Total Credit Hours 65

DRAFTING - STRUCTURAL CONCENTRATION

The structural drafting concentration prepares students to create technical drawings and construction documents used in the construction, maintenance, and modernization of industrial and commercial facilities. Students will be introduced to the principles of Building Information Management (BIM) utilizing computer-aided design processes to produce detailed architectural and structural drawings. Successful graduates may find employment with architectural and engineering firms, general contractors, material suppliers, manufacturers and structural fabricators. Enrollment into this program is limited and is based on the date of application.

Before admission to this concentration, students will need to attain the following minimum entrance scores: ACT: Math 16, Reading 14, English 14, or appropriate Accuplacer Scores.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction Documents	3
ARCH 1270 Computer Assisted Drafting I	4
OFFT 1500 Microsoft Office	3
MATH 1020 Technical Mathematics I	3
	<u>16</u>

Second Semester	
Course	Credits
ARCH 1120 Materials of Construction	3
ARCH 1220 Estimating for Construction	3
ARCH 1230 Introduction to REVIT	4
MATH 1060 Technical Mathematics II	3
BSAD 2050 Business Communications	3
	<u>16</u>

Required Summer Coop	
Course	Credits
ARCH 1300 Cooperative Internship I	3

SOPHOMORE YEAR

First Semester	
Course	Credits
ARCH 2010 Structural CAD Drafting I	6
ARCH 2260 Introduction to Inventor	3
ARCH 2020 Computer Assisted Drafting III	4
ECON 1040 Personal Finance	2
	<u>15</u>

Second Semester	
Course	Credits
ARCH 2200 Structural CAD Drafting II	6
ARCH 2220 Computer Assisted Drafting IV	4
PSYC 1000 Human Relations	2
PHYS 2150 Structural Analysis	3
	<u>15</u>

Total Credit Hours	65
--------------------	----

DRAFTING DIPLOMA

The drafting diploma develops an understanding of materials used in construction, estimating for construction and an increased proficiency in CAD. Graduates of the program are prepared for entry level employment with architectural and engineering firms, general contractors, material suppliers, structural fabricators, or modular and component manufactures of buildings. All of the course work will apply to the associate of applied science degrees.

Required Program of Study for Diploma (34 weeks)

FRESHMAN YEAR

First Semester

Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction Documents	3
ARCH 1270 Computer Assisted Drafting I	4
OFFT 1500 Microsoft Office	3
MATH 1020 Technical Mathematics I.....	3
	<hr/> 16

Second Semester

Course	Credits
ARCH 1120 Materials of Construction	3
ARCH 1220 Estimating for Construction.....	3
ARCH 1230 Introduction to REVIT.....	4
MATH 1060 Technical Mathematics II	3
BSAD 2050 Business Communications.....	3
	<hr/> 16

Total Credit Hours	32
--------------------	----

DRAFTING CERTIFICATE

The drafting certificate provides interactive training in basic drafting technique, plan reading and CAD in order to gain the entry-level skills necessary to begin a career in the drafting field - with these skills, they will be able to begin employment as a drafting clerk or as a junior drafter. All of the course work will apply to both the diploma and the associate of applied science degrees.

Required Program of Study for Certificate (17 weeks)

FRESHMAN YEAR

First Semester	
Course	Credits
ARCH 1160 Fundamentals of Drafting	3
ARCH 1130 Introduction to Construction Documents	3
ARCH 1270 Computer Assisted Drafting I	4
OFFT 1500 Microsoft Office	3
MATH 1020 Technical Mathematics I.....	3
	<hr/> 16
Total Credit Hours	16

EARLY CHILDHOOD EDUCATION

Students who intend to pursue a career working with children and wish to continue their education at a four-year college will pursue the Associate of Arts degree, which includes early childhood courses as well as general education classes that meet bachelor's degree requirements for careers in early childhood, early childhood unified education, or elementary education with an endorsement in early childhood.

In addition to lecture classes, students gain experience by working in child care centers in Norfolk. Child care providers require a criminal background check prior to employment. Students will be required to submit to a background check prior to enrolling in early childhood education practicum courses. Individuals with a criminal record may not be eligible for employment. Please check with your advisor.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ECED 1050 Expressive Arts.....	3
ECED 1150 Introduction to Early Childhood Education.....	3
ECED 1110 Infant and Toddler Development	3
ECED 1220 Pre-Practicum.....	1
ENGL 1010 English Composition I.....	3
PSYC 1810 Introduction to Psychology.....	3
	<u>16</u>

Second Semester	
Course	Credits
ECED 1120 Preschool Child Development	2
ECED 1221 Infant and Toddler Practicum.....	2
ECED 1230 School Age Development.....	2
ECED 1260 Health, Safety, and Nutrition	3
MATH 1010 Math for Elementary Teachers.....	3
English/Literature*	3
	<u>15</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ECED 1240 Preschool and School-Age Practicum	2
ECED 2060 Early Childhood Education Curriculum Planning	3
HPER 1550 Lifetime Wellness	3
History*	3
Natural Science*	4-5
	<u>15-16</u>

Second Semester	
Course	Credits
ECED 2050 Children with Exceptionalities.....	3
ECED 2070 Family and Community Relationships.....	3
ECED 2500 Early Childhood Administration	2.5
Fine Arts and Language*	3
Oral Communication*	3
Social Science*	3
	<u>17.5</u>

Total Credit Hours 63.5-64.5

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

NOTE: Sixty credit hours (which must include at least one professional education course that deals with children, schools or education) and evidence of Human Relations training (verified through documentation of relevant work experience or Human Relations coursework taken from a four-year institution) will meet the requirements to apply for local substitute teaching certification from the Nebraska Department of Education. Check online at www.nde.state.ne.us for more information.

* See general education requirements.

EARLY CHILDHOOD EDUCATION

An Associate of Applied Science degree with concentration in Early Childhood Education will prepare students to directly enter the workforce as a nanny, paraprofessional, or child care provider in a day care center or home. The Associate of Applied Science degree will prepare graduates for employment opportunities that allow for advancement to leadership positions in child care centers or start their own day care.

In addition to lecture classes, students gain experience by working in child care centers in Norfolk. Child care providers require a criminal background check prior to employment. Students will be required to submit to a background check prior to enrolling in early childhood education practicum courses. Individuals with a criminal record may not be eligible for employment. Please check with your advisor.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ECED 1050 Expressive Arts	3
ECED 1150 Introduction to Early Childhood Education	3
ECED 1110 Infant and Toddler Development.....	3
ECED 1220 Pre-Practicum	1
BSAD 2050 Business Communication	3
BSAD 1000 Human Relations and Ethics	3
	<u>16</u>
Second Semester	
Course	Credits
ECED 1060 Observation, Assessment and Guidance	3
ECED 1120 Preschool Child Development.....	2
ECED 1221 Infant and Toddler Practicum	2
ECED 1230 School Age Development	2
ECED 1260 Health, Safety, and Nutrition.....	3
MATH 1010 Math for Elementary Teachers.....	3
	<u>15</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ECED 1160 Early Language and Literacy	3
ECED 1240 Preschool and School-Age Practicum	2
ECED 2060 Early Childhood Educ Curriculum Planning	3
HPER 1550 Lifetime Wellness.....	3
BSAD 1040 Personal Finance	3
	<u>14</u>
Second Semester	
Course	Credits
ECED 2050 Children with Exceptionalities	3
ECED 2070 Family and Community Relationships	3
ECED 2500 Early Childhood Administration.....	2.5
HLTH 1730 Pediatric Basic Life Support & First Aid	0.5
OFFT 1500 Microsoft Office	3
Approved Electives*	3-4
	<u>15-16</u>
Total Credit Hours	60-61

*Approved electives: LEAD 1010 Introduction to Community Leadership; SIGN 1000 Conversational Sign Language; SPAN 1000 Essential Conversational Spanish; SPAN 1200 Elementary Spanish I; SPAN 1210 Elementary Spanish II; SOCI 2150 Issues of Unity and Diversity; INFO 1710 Web Page Development.

EDUCATION - ELEMENTARY

Teacher education students take three types of courses at Northeast Community College. General courses are required of all associate of arts degree candidates and promote general knowledge. Subject courses help students learn the subjects they will be teaching. For an understanding of the teaching profession, students take professional education courses that instruct students how to teach. Teacher education students have opportunities for practical experience in elementary classrooms while completing course work. To become an elementary teacher, students may complete a two-year liberal arts program at Northeast and then transfer credits to a four-year college offering the bachelor's degree in teacher education. Employers include K-6 school systems, correctional institutions, hospitals, vocational services, and community organizations.

Students should work closely with Northeast advisors and transfer colleges in planning specific course schedules because requirements vary, depending on the choice of transfer.

Schools require a background check prior to employment. Students will be required to submit to a background check prior to completing any classroom field experience. Individuals with a criminal record may not be eligible for employment as an educator. Please check with your advisor.

Suggested Program of Study for Associate of Arts Degree (2 years) Elementary Education

FRESHMAN YEAR

First Semester

Course	Credits
BIOS 1010 General Biology	4
EDUC 1110 Introduction to Professional Education	3
ENGL 1010 English Composition I	3
MUSC 1010 Introduction to Music	3
PSYC 1810 Introduction to Psychology.....	3
	<hr/> 16

Second Semester

Course	Credits
ARTS 2250 Elementary School Art.....	3
HIST 1030 European Civilization I, HIST 1040 European Civilization II, HIST 1050 World History I, or HIST 1060 World History II.....	3
HPER 2510 Physical Education in Elementary School with Practicum.....	3
PHYS 1100 Physical Science.....	4
Oral Communication*	3
	<hr/> 16

SOPHOMORE YEAR

First Semester

Course	Credits
ARTS 1050 Introduction to Art History & Criticism I or ARTS 1060 Introduction to Art History & Criticism II	3
HPER 1550 Lifetime Wellness	3
EDUC 2070 Family and Community Relationships.....	3
MATH 1010 Math for Elementary Teachers.....	3
MUSC 2350 Elementary School Music.....	3
Elective	3
	<hr/> 18

Second Semester

Course	Credits
EDUC 1700 Elementary School Experience.....	1-2
HIST 2010 American History I or HIST 2020 American History II.....	3
EDUC 2250 Children's Literature	3
ENGL 1020 English Composition II.....	3
PSYC 2300 Psychology of Learning.....	3
Social Science*	3
	<hr/> 16-17

Total Credit Hours 66-67

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements.

** See advisor. Recommended elective depends on transfer institution requirements: ECED 2050 Children with Exceptionalities; FREN 1200 or 1210 Elementary French I or II; MATH 1015 Geometry for Elementary Teachers; OFFT 1500 Microsoft Office; PSYC 2110 Child and Adolescent Psychology; SPAN 1200 or SPAN 1210 Elementary Spanish I or II.

Sixty credit hours (which must include at least one professional education course that deals with children, schools or education) and evidence of Human Relations training (verified through documentation of relevant work experience or Human Relations coursework taken from a four-year institution) will meet the requirements to apply for local substitute teaching certification from the Nebraska Department of Education. Check online at www.nde.state.ne.us for more information.

EDUCATION - SECONDARY

To become a secondary teacher, students may complete a two-year liberal arts program at Northeast and then transfer credits to a four-year college offering the bachelor's degree in teacher education. Teacher education students take three types of courses at Northeast Community College. General courses are required of all associate of arts degree candidates and promote general knowledge. Subject courses help students learn the subjects they will be teaching. For an understanding of the teaching profession, students take professional education courses that instruct students how to teach. Teacher education students have opportunities for practical experience in secondary classrooms while completing course work. Employers include 7-12 school systems, correctional institutions, hospitals, vocational services, and community organizations.

Students should work closely with Northeast advisors and transfer colleges in planning specific course schedules because requirements vary, depending on the choice of transfer.

Schools require a background check prior to employment. Students will be required to submit to a background check prior to completing any classroom field experience. Individuals with a criminal record may not be eligible for employment as an educator. Please check with your advisor.

Suggested Program of Study for Associate of Arts Degree (2 years) Secondary Education

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
PSYC 1810 Introduction to Psychology.....	3
Social Science*	3
Natural Science*	4-5
Subject Course.....	3
	16-17

Second Semester	
Course	Credits
EDUC 1110 Introduction to Professional Education.....	3
Oral Communication*	3
Mathematics*	3-5
Social Science Elective**	3
Subject Course.....	3
	15-17

SOPHOMORE YEAR

First Semester	
Course	Credits
HIST 1050 World History I or HIST 2010 American History I	3
PSYC 2110 Child and Adolescence Psychology	3
Fine Arts and Language*	3
English/Literature*	3
Subject Course.....	3
	15

Second Semester	
Course	Credits
EDUC 1710 Professional Practicum - Secondary School.....	1-2
HPER 1550 Lifetime Wellness	3
Subject Courses or electives**	10
	14-15

Total Credit Hours 60-64

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Recommended electives depend on educational goals and transfer requirements.

Sixty credit hours (which must include at least one professional education course that deals with children, schools or education) and evidence of Human Relations training (verified through documentation of relevant work experience or Human Relations coursework taken from a four-year institution) will meet the requirements to apply for local substitute teaching certification from the Nebraska Department of Education. Check online at www.nde.state.ne.us for more information.

EDUCATION - PARAPROFESSIONALS

Education paraprofessionals perform duties that are instructional in nature or that deliver direct services to students or parents. Paraprofessionals serve in positions for which a teacher or another professional has ultimate responsibility for the design and implementation of educational programs and services. Substitute teaching opportunities may also be available.

A combination of general education requirements, selected education-related courses, and suggested electives will lead to an associate of arts degree with a concentration in paraprofessional education. Sixty credit hours (which must include at least one professional education course that deals with children, schools, or education) and evidence of Human Relations training (verified through documentation of relevant work experience or Human Relations coursework taken from a four-year institution) will meet the requirements to apply for local substitute teaching certification from the Nebraska Department of Education. Check online at www.nde.state.ne.us for more information.

Schools require a criminal background check prior to employment. Students will be required to submit to a background check prior to completing any classroom field experience. Individuals with a criminal record may not be eligible for employment as an educator. Please check with your advisor.

Suggested Program of Study for Associate of Arts Degree (2 years) Education Paraprofessionals

FRESHMAN YEAR

First Semester

Course	Credits
EDUC 1110 Introduction to Professional Education	3
ENGL 1010 English Composition I	3
Social Science*	3
Fine Arts and Language*	3
History*	3
	<hr/> 15

Second Semester

Course	Credits
ECED 2050 Children with Exceptionalities	3
OFFT 1500 Microsoft Office	3
BIOS 1010 General Biology	4
PSYC 1810 Introduction to Psychology	3
English/Literature*	3
	<hr/> 16

SOPHOMORE YEAR

First Semester

Course	Credits
HLTH 1710 First Aid	2
SPAN 1200 Elementary Spanish I or SPAN 1210 Elementary Spanish II	4
MATH 1010 Math for Elementary Teachers	3
EDUC 2070 Family and Community Relationships	3
Elective***	3
	<hr/> 15

Second Semester

Course	Credits
HPER 1550 Lifetime Wellness	3
LIBR 1310 Library Orientation and Usage	1
PSYC 2110 Child and Adolescent Psychology** or ECED 1120 Preschool Child Development** and ECED 1230 School Age Child Development**	3-4
SOCI 2150 Issues of Unity and Diversity**	3
Oral Communication*	3
Elective***	3
	<hr/> 16-17

Total Credit Hours 62-63

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Discuss with advisor prior to enrollment.

***Suggested elective: ECED 1150 Introduction to Early Childhood Education, EDUC 2250 Children's Literature, MATH 1015 Geometry for Elementary Teachers, or a second history, science, or fine arts course of a different focus than first taken.

ELECTRICAL CONSTRUCTION and CONTROL

Students in the electrical construction and control program learn the basics of electrical wiring used in the installation and maintenance of lighting, appliances, motors, heating, and air conditioning. Training includes the operation, testing, and maintenance of electrical equipment and electronics for skills in electrical controls and solid state devices, as well as computer experience using a programmable controller. Power distribution, industrial maintenance, electrical and service work, installation and service of irrigation equipment, and new construction are some of the areas with employment opportunities for graduates of the two-year electrical program. (Enrollment into this program is limited and based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ELTR 1010 Basic Electricity	3
ELTR 1020 Basic Electricity Lab	2
ELTR 1030 Electrical Wiring I	3
ELTR 1040 Electrical Wiring I Lab	3
ELTR 1050 National Electrical Code I	3
ECON 1010 Personal and Business Finance.....	2
MATH 1020 Technical Mathematics I.....	3
	<hr/> 19

Second Semester	
Course	Credits
ELTR 1200 National Electrical Code II.....	3
ELTR 1210 Electrical Wiring II.....	3
ELTR 1220 Electrical Wiring II Lab.....	2
ELTR 1230 Motor Control	2
ELTR 1240 Motor Control Lab	2
ELTR 1250 Blueprint and Cost Estimating.....	3
HLTH 1710 First Aid.....	2
MATH 1060 Technical Mathematics II	3
	<hr/> 20

Summer: 12 weeks

ELTR 1300 Cooperative Internship I.....	8
---	---

SOPHOMORE YEAR

First Semester	
Course	Credits
ELTR 2000 Motor Theory and Application	2
ELTR 2010 Motor Theory and Application Lab	1
ELTR 2020 Automation Fundamentals	2
ELTR 2030 Automation Fundamentals Lab	2
ELTR 2040 Electrical Energy Conservation I.....	4
ELTR 2050 Electrical Troubleshooting.....	4
ELTR 2060 Electrical Troubleshooting Lab.....	1
ENGL 1050 Workplace Communication.....	3
	<hr/> 19

Second Semester	
Course	Credits
ELTR 2210 Control Wiring.....	3
ELTR 2220 Control Wiring and Solid State Lab	4
ELTR 2230 Electrical Energy Conservation II	3
ELTR 2240 Electrical Energy Conservation II Lab	2
ELTR 2250 Solid State Fundamentals	3
PSYC 1000 Human Relations.....	2
	<hr/> 17

Total Credit Hours 83

ELECTROMECHANICAL TECHNOLOGY

The electromechanical technology program will allow students to learn the skills and knowledge to install, maintain, and repair complex industrial equipment. The students will focus on electrical principles, circuitry, electrical controls, robotics, print reading, programming, computer-aided drafting, mechanical systems, and other components related to electromechanical repair. Students will acquire the knowledge and skills through concentrated classroom and hands-on learning. Successful graduates are placed in industrial plants, hospitals, schools, apartment complexes, office buildings, and other building maintenance positions. (Enrollment into this program is limited and is based on the date of application.)

Before admission to this concentration, students will need to attain the following minimum entrance scores. COMPASS: Math Pre-Algebra Test 34, Reading 64, Writing 39, ACT: Math 16, Reading 14, English 14.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ELMC 1010 Fundamentals of Electricity.....	3
ELMC 1020 Fundamentals of Electricity Lab.....	2
ELMC 1030 Orientation and Safety.....	2
ELMC 1050 Introduction to Machining and Welding	1
ELMC 1060 Introduction to Machining and Welding Lab	2
ELMC 1070 Automation Fundamentals.....	3
ELMC 1090 Mechanical Matter and Energy.....	3
MATH 1020 Technical Mathematics I.....	3
	<hr/> 19

Second Semester	
Course	Credits
ELMC 1110 Motor Control	2
ELMC 1120 Motor Control Lab	2
ELMC 1150 Introduction to Mechanics.....	3
ELMC 1160 Introduction to Mechanics Lab.....	3
ELMC 1170 Total Quality Management	2
CAPL 1290 Job Search and Employment.....	1
ECON 1010 Personal and Business Finance	2
MATH 1060 Technical Mathematics II.....	3
	<hr/> 18

Summer: 12 weeks

ELMC 1300 Cooperative Internship I	8
--	---

SOPHOMORE YEAR

First Semester	
Course	Credits
ELMC 2010 Introduction to Automated Controls.....	2
ELMC 2020 Introduction to Automated Controls Lab.....	2
ELMC 2030 Motor Repair.....	2
ELMC 2040 Motor Repair Lab	1
ELMC 2052 Fluid Fundamentals.....	3
ELMC 2062 Fluid Fundamentals Lab	1
ELMC 2070 Machine Repair.....	2
ELMC 2080 Machine Repair Lab	2.5
	<hr/> 15.5

Second Semester	
Course	Credits
ELMC 2110 Control Systems.....	3
ELMC 2120 Control Systems Lab.....	2.5
ELMC 2150 Solid State Fundamentals	4
ELMC 2170 Electromechanical Systems.....	1
ELMC 2190 Electromechanical Systems Lab	2
PSYC 1000 Human Relations.....	2
ENGL 1050 Workplace Communication.....	3
	<hr/> 17.5

Total Credit Hours 78

ENGLISH

Students who plan to earn a degree with an English concentration may complete a two-year liberal arts program with special emphasis on composition and literature. Upon completion of the two-year program, students may choose to enter the job market in a variety of occupations that demand effective expression or to transfer credits towards a bachelor's degree in English at a four-year college or university. Career areas that require effective communication include journalism, technical writing, publishing, education, advertising, public relations, and law.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
Fine Arts and Language*	3-4
HIST 1050 World History I or HIST 1060 World History II	3
Mathematics*	3-5
	15-18
Second Semester	
Course	Credits
ENGL 2100 Introduction to Literature	3
SOCI 2150 Issues of Unity and Diversity	3
PSYC 1810 Introduction to Psychology or SOCI 1010 Introduction to Sociology	3
English/Literature Electives**	6
	15

SOPHOMORE YEAR

First Semester	
Course	Credits
HIST 2010 American History I or HIST 2020 American History II	3
HPER 1550 Lifetime Wellness	3
Natural Science*	4-5
English/Literature Electives**	6
	16-17
Second Semester	
Course	Credits
ENGL 2050 Creating Stories I	3
POLS 1000 American Government or GEOG 1020 World Regional Geography	3
English/Literature Electives **	9
	15
Total Credit Hours	
61-65	

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirement.

***English/Literature electives: ENGL 1520 Comparative Mythology, ENGL 2060 Creating Stories II, ENGL 2040 Creating Poetry II, ENGL 2140 Introduction to Shakespeare (cross-listed with THEA 2140), ENGL 2150 American Literature to 1865, ENGL 2160 American Literature after 1865, ENGL 2200 British Literature to 1800, ENGL 2210 British Literature after 1800, ENGL 2720 Introduction to Literature of the Great Plains and American West, ENGL 2730 The Novel and the Movie, THEA 1010 Introduction to Theatre.

EXERCISE SCIENCE

Students pursuing a career in the fitness industry are able to complete an Associate of Science degree with a concentration in Exercise Science. Exercise Science has been identified as a rapidly growing industry at both the state and national levels. The curriculum is designed to integrate the educational and practical skills necessary to become an exercise professional. Exercise science professionals work and study in commercial, clinical, and workplace settings increasing awareness of health, fitness, and improved quality of life for the general population. Upon completion of the Associate of Science degree, students will be prepared to take a national certifying exam. They may choose to enter the workforce as a certified personal trainer, or continue their education at a transfer institution to obtain a bachelor's degree in a health-related field.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
HPER 1510 Introduction to Physical Education.....	3
ENGL 1010 English Composition I.....	3
HPER 1270 Aerobic Fitness.....	1
MATH 1150 College Algebra.....	3
HPER 1550 Lifetime Wellness.....	3
	<hr/> 17

Second Semester	
Course	Credits
BIOS 2110 Intro to Human Anatomy and Physiology I.....	4
HPER 1520 Nutrition for Fitness and Sport or HOEC 1050 Nutrition.....	3
HLTH 1060 Comprehensive Medical Terminology.....	3
HPER 2310 Community Health.....	3
PRTR 2210 Introduction to Personal Training.....	4
	<hr/> 17

SOPHOMORE YEAR

First Semester	
Course	Credits
HPER 1245 Weight Management.....	1
PRTR 2410 Advanced Personal Training.....	4
Oral Communication.....	3
Behavioral & Social Sciences.....	3
BIOS 2120 Intro to Human Anatomy and Physiology II.....	4
	<hr/> 15

Second Semester	
Course	Credits
HPER 2200 First Aid & CPR for the Health Care Provider.....	3
MATH 2030 Introduction to Statistics.....	3
Humanities (English Literature).....	3
Behavioral & Social Sciences.....	3
INFO 1100 Microcomputer Applications.....	3
	<hr/> 15

Total Credit Hours 64

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

FOOD SERVICE AND DIETARY MANAGEMENT CERTIFICATE

The Association of Nutrition and Foodservice Professionals (ANFP) accredited Dietary Managers Training Program (16.5 credit hours) - supplies students with the knowledge and skills necessary in institutional food service operations. Specific topics covered deal with nutrition, menu planning, food preparation, sanitation and safety, human relations, purchasing, scheduling, training, record keeping, and supervision. Upon the successful completion of the required program courses, graduates are prepared to enter jobs as food service employees, managers, and supervisors.

With the successful completion of both the program courses, graduates will be eligible to take the ANFP national examination to obtain the credential of Certified Dietary Manager/Certified Food Protection Professional (CDM/CFPP). Students registering must have The Dietary Manager's Training Program Director's permission and work in the food service department of a health care facility while enrolled in the field experience courses.

Required Program of Study for Certificate (34 weeks)

First Semester

Course	Credits
FSDT 1210 Supervision of Food Service Professionals	3
FSDT 1221 Introduction to Food Service Nutrition	1
FSDT 1223 Food Service for Medical Nutrition Therapy	1.5
FSDT 1225 Field Experience – Nutrition and Diet Therapy	1.5
FSDT 1260 Field Experience – Supervision for Food Service Professionals	1
	<hr/> 8

Second Semester

Course	Credits
OFFT 1500 Microsoft Office	3
FSDT 1230 Sanitation and Food Safety	1.5
FSDT 1250 Managing Food Service Operations	2.5
FSDT 1255 Field Experience – Management of Food Service Operations, Sanitation and Food Safety.....	1.5
	<hr/> 8.5

Total Credit Hours	16.5
--------------------	------

Food Service and Dietary Management classes are only offered as online delivered classes.

Note: Students registering for a field experience class must work in the food service area of a health care facility and receive approval from either the program director or program coordinator.

Food Service and Dietary Management program is approved by the Association of Nutrition and Foodservice Professionals (ANFP) 406 Surrey Woods Drive, St. Charles, IL 60174, phone (630)587-6308.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

GENERAL STUDIES

The general studies associate of arts degree concentration recognizes those individuals who have completed various courses without a specific major or concentration in mind. In addition, the general studies concentration of 29 credit hours is designed for those students who want a broad-based grouping of courses either in career oriented or other academic areas without the constraints of specialization. Students who choose this degree concentration, will need a total of 60 credit hours: 31 credit hours in general education and, through advisement, 29 credit hours of approved vocational/occupational theory classes and/or other academic electives.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
Behavioral Science*	3
Approved Electives**	9
	<hr/> 15

Second Semester	
Course	Credits
English/Literature*	3
HPER 1550 Lifetime Wellness	3
Social Science*	3
Approved Electives**	6
	<hr/> 15

SOPHOMORE YEAR

First Semester	
Course	Credits
Oral Communication*	3
Mathematics*	3-5
Approved Electives**	9
	<hr/> 15-17

Second Semester	
Course	Credits
Natural Science*	4-5
History*	3
Fine Arts and Language*	3
Approved Electives**	5
	<hr/> 15-16

Total Credit Hours 60-63

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**All courses at the 1000 level and above are accepted for an AA degree with an emphasis in general studies. Listed below are examples of classes in a variety of program areas:

ACCT 1060 Basic Accounting Procedures
ACCT 1200 Principles of Accounting I
ACCT 1210 Principles of Accounting II

AGRI 1010 Animal Science
AGRI 1030 Introduction to Soil Science
AGRI 1050 Farm Welding
AGRI 1090 Livestock Selection and Carcass Judging I
AGRI 1120 Food-Agriculture-Natural Resources Systems
AGRI 1280 Crop Chemicals
AGRI 1350 Tillage, Planting and Spraying Equipment
AGRI 1400 Farm and Environmental Safety
AGRI 1410 Introduction to the Economics of Agriculture
AGRI 1420 Interpersonal Skills

AUTB 1015 Glass, Trim and Welding Theory
AUTB 2015 Paint Care and Refinishing Theory

AUTT 1010 Suspension, Steering and Brake Systems Theory
AUTT 1110 Electrical System Theory
AUTT 2010 Clutch, Manual Transmission and Transaxle,
Drive Shaft and Differential Theory
AUTT 2110 Automatic Transmission and Transaxle Theory
AUTT 2310 Automotive Environmental System Theory

BRDC 1010 Introduction to Mass Media
BRDC 1110 Radio Production and Performance
BRDC 1120 Broadcast News
BRDC 1235 Broadcast Scripts

BSAD 1050 Introduction to Business
BSAD 1070 Business Math
BSAD 1600 Real Estate Principles and Practices
BSAD 1620 Real Estate Finance
BSAD 2140 Principles of Banking
BSAD 2180 Advertising
BSAD 2240 Principles of Insurance
BSAD 2520 Principles of Marketing
BSAD 2540 Principles of Management
BSAD 2700 Business Law I

CNST 1015 Building Construction I
CNST 1050 Residential Blueprint Reading

CRIM 1010 Introduction to Criminal Justice
CRIM 1020 Introduction to Corrections
CRIM 1270 Intro to Forensic Crime Scene Investigation
CRIM 2000 Criminal Law
CRIM 2030 Police and Society

Continued on next page.

GENERAL STUDIES - CONTINUED

CRIM 2100 Juvenile Justice
CRIM 2200 Criminology
CRIM 2250 Community-Based Corrections
CRIM 2260 Criminal Investigation
CRIM 2300 Sociology of Deviant Behavior
CRIM 2350 Security and Loss Prevention

DESL 1010 Ag Electrical Systems Theory
DESL 1065 Ag Air Conditioning Theory
DESL 2030 Ag Engines and Fuel Systems Theory
DESL 2070 Hydraulic Theory

ECED 1150 Introduction to Early Childhood Education
ECED 1160 Early Language and Literacy
ECED 2070 Family and Community Relationships

ECON 1010 Personal and Business Finance
ECON 1040 Personal Finance
ECON 2110 Principles of Macroeconomics
ECON 2120 Principles of Microeconomics

ELTR 1010 Basic Electricity
ELTR 1030 Electrical Wiring I
ELTR 1050 National Electrical Code I
ELTR 1200 National Electrical Code II
ELTR 1230 Motor Control

HLTH 1060 Comprehensive Medical Terminology
HLTH 1710 First Aid

HOEC 1050 Nutrition

HPER 2400 Care and Prevention of Athletic Injuries

JOUR 1010 Introduction to Mass Media

HVAC 1010 Electricity for HVAC
HVAC 1110 Basic Refrigeration Principles

INFO 1000 Basic Computer Applications
INFO 1010 Fundamentals of Information Technology
INFO 1100 Microcomputer Applications

NURA 1110 Nurse Aide

NURS 1220 Structure and Function of the Human Body

OFFT 1090 Microsoft Word I
OFFT 1110 Records and Information Management
OFFT 1170 Business English
OFFT 1410 Beginning Keyboarding
OFFT 1420 Intermediate Keyboarding
OFFT 1700 Legal Terminology and Law
OFFT 2010 ICD Coding
OFFT 2020 CPT Coding

UTIL 1010 Concepts of Electricity I

VTEC 1110 Veterinary Terminology
VTEC 1120 Anatomy and Physiology of Domestic Animals I
VTEC 1220 Pharmacology

WELD 1010 Related Welding
WELD 1110 Introduction to Metallurgy
WELD 1140 Blueprint Reading and Symbols

GRAPHIC DESIGN

The graphic design program is a two-year liberal arts curriculum for those students planning to transfer to a four-year college for the completion of a bachelor degree in graphic design, graphic communication, media arts, or related areas. This program of study emphasizes conceptual skill development, image production, elements of design and graphic design related software proficiency. This program prepares the student to be successful at the transfer institution.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
GCAD 1300 Design I	3
GCAD 1450 Graphic Arts I.....	3
ENGL 1010 English Composition I	3
ARTS 1050 Introduction to Art History & Criticism I.....	3
GCAD 1700 Digital Photography.....	3
	<hr/> 15

Second Semester	
Course	Credits
GCAD 1600 Design II.....	3
ARTS 1060 Introduction to Art History & Criticism II.....	3
GCAD 1100 Typography	3
INFO 1710 Web Page Development	1
English/Literature*	3
Mathematics*	3
	<hr/> 16

SOPHOMORE YEAR

First Semester	
Course	Credits
GCAD 2450 Graphic Arts II.....	3
GCAD 1250 Drawing Logic I.....	3
HPER 1550 Lifetime Wellness	3
History*	3
Natural Science*	4
	<hr/> 16

Second Semester	
Course	Credits
Electives (ARTS or GCAD Courses)*	3
Oral Communication*	3
ECON 2110 Principle of Macroeconomics.....	3
INFO 1740 Dreamweaver, Flash, and Fireworks	3
PSYC 1810 Introduction to Psychology.....	3
	<hr/> 15
Total Credit Hours	62

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirement.

GRAPHIC DESIGN

This program prepares students for a variety of job opportunities in the exciting field of graphic design. The program emphasizes technical skill development using industry standard design software, as well as developing knowledge in the principles of design and artistic expression. (Enrollment into this program is limited and based on the date of application.)

The associate of applied science degree is suggested for those seeking employment upon graduation and feel quite certain that they will not continue their education toward a bachelors degree. Students interested in continuing their education at a four-year college or university should enroll in the associate of art degree graphic design program.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
GCAD 1250 Drawing Logic I.....	3
GCAD 1300 Design I.....	3
GCAD 1700 Digital Photography.....	3
ARTS 1050 Introduction to Art History & Criticism I or ARTS 1060 Introduction to Art History & Criticism II.....	3
GCAD 1450 Graphic Arts I.....	3
	<hr/> 15

Second Semester	
Course	Credits
GCAD 1100 Typography.....	3
GCAD 1600 Design II.....	3
GCAD 1500 Layout and Design I.....	3
GCAD 2100 Digital Pre-Press.....	3
MATH 1100 Foundations of Math.....	3
INFO 1710 Web Page Development.....	1
	<hr/> 16

Summer	
GCAD 1310 Cooperative Internship I.....	1-3

SOPHOMORE YEAR

First Semester	
Course	Credits
BSAD 2520 Principles of Marketing.....	3
GCAD 2450 Graphic Arts II.....	3
GCAD 2500 Layout and Design II.....	3
INFO 2230 Web Page Development II.....	3
BSAD 2050 Business Communications.....	3
	<hr/> 15

Second Semester	
Course	Credits
INFO 1740 Dreamweaver, Flash, and Fireworks.....	3
ECON 1040 Personal Finance.....	3
PSYC 1810 Introduction to Psychology.....	3
GCAD 2300 Package Design.....	3
GCAD 2610 Graphic Design Capstone.....	1
GCAD 2200 Typography II.....	3
	<hr/> 16

Total Credit Hours	63-65
--------------------	-------

HEALTH INFORMATION MANAGEMENT SYSTEMS

Health Information Management (HIM) professionals play a critical role in maintaining, collecting and analyzing the data that physicians, nurses and other health care providers rely on to deliver quality health care. As the experts in patient health data management, they work in a variety of health care settings including hospitals, outpatient clinics, government agencies and private industry. As emerging technologies work towards a fully electronic future, HIM professionals are needed to fill the growing work force. They will be called on to improve efficiency in health care facilities by optimizing efficiency in billing and improving electronic data integrity through quality management. With estimated projections in employment expected to grow faster than average, this is a rapidly expanding profession in an exciting area of health care.

As an HIM professional, you will bring unique skills to the health care industry such as managing health records and health information systems, summarizing data into useful information, protecting the privacy and security of patient health information and assisting providers in understanding data flow and reporting requirements within the context of dynamic rules, regulations and guidelines.

At Northeast Community College, our Health Information Management program provides you with the fundamental skills necessary to begin a career in Health Information Management. The associates degree Health Information Management Program is in Candidacy Status, pending accreditation review by the Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM).

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
HIMS 1000 Introduction to HIM.....	2
HIMS 1020 Health Care Delivery Systems.....	3
HLTH 1060 Comprehensive Medical Terminology.....	3
NURS 1220 Structure & Function of Human Body.....	3
OFFT 1500 Microsoft Office	3
	<hr/> 17

Second Semester	
Course	Credits
ECON 2110 Principles of Macroeconomics.....	3
HIMS 1010 Electronic Health Records	2
HIMS 1110 Coding I	3
HIMS 1120 Legal and Compliance Issues	3
HIMS 1130 Disease Processes.....	3
MATH 2030 Introduction to Statistics.....	3
	<hr/> 17

SOPHOMORE YEAR

First Semester	
Course	Credits
HIMS 2000 Medical Billing and Reimbursement	3
HIMS 2010 Pharmacology and Drug Administration.....	3
HIMS 2020 Coding II.....	3
HIMS 2030 Health Information Management Applications	3
HIMS 2040 Health Care Information Systems	3
	<hr/> 15

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics	3
BSAD 2540 Principles of Management	3
HIMS 2100 Quality Management & Process Improvement	3
HIMS 2110 Health Information Technology Assessment.....	1
HIMS 2120 Professional Practice Experience	3
HIMS 2130 Coding III	3
	<hr/> 16

Total Credit Hours 65

HEALTH, PHYSICAL EDUCATION, and RECREATION

The health, physical education, and recreation program is designed to provide students with the basic knowledge, skills, and strategies for opportunities in health, human performance and wellness, physical education, athletic training, recreation, coaching, and athletics. Successful graduates may choose to complete a bachelor's degree at a four-year college or university.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
HPER 1550 Lifetime Wellness	3
HPER 1510 Introduction to Physical Education	3
ENGL 1010 English Composition I	3
MATH 1140 Intermediate Algebra	4
HPER Elective**	3
	<hr/> 16

Second Semester	
Course	Credits
HPER Basic Sports Series***	1
BIOS 1010 General Biology	4
EDUC 1110 Introduction to Professional Education	3
HPER 2200 First Aid & CPR for Health Care Provider	3
Oral Communication*	3
History*	3
	<hr/> 17

SOPHOMORE YEAR

First Semester	
Course	Credits
HPER 2110 Individual and Dual Sports	3
HPER 2400 Care and Prevention of Athletic Injuries	3
HPER 1520 Nutrition for Fitness and Sport	3
Humanities*	3
Social Science*	3
	<hr/> 15

Second Semester	
Course	Credits
HPER 2510 Physical Education in the Elementary School	3
HPER 2160 Team Sports	3
HPER Elective**	2
PSYC 1810 Introduction to Psychology	3
Fine Arts and Language*	3
Elective	1
	<hr/> 15

Total Credit Hours	63
--------------------	----

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

** Recommended HPER electives: HPER 2300 Stress Management, PRTR 2210 Introduction to Personal Training, and BIOS 2110 Introduction to Human Anatomy and Physiology I.

*** Recommended Basic Sports Series Classes: HPER 1150 Sports Officiating, HPER 1200 Basketball, HPER 1240 Circuit Training, HPER 1245 Weight Management, HPER 1260 Golf, HPER 1270 Aerobic Fitness, HPER 1325 Introduction to Yoga, HPER 1326 Introduction to Pilates, HPER 1350 Recreational Games.

HEATING, VENTILATION, and AIR CONDITIONING

In the heating, ventilation, and air conditioning program, students study the physical, mechanical, and chemical principles of refrigeration and air conditioning with emphasis on electrical controls and motors. Students gain proficiency in blueprint reading, sheet metal construction, proper ventilation installation, heating and cooling diagnosis, and installation of residential and commercial equipment. The program prepares students for skilled positions installing and servicing electrical, heating, and cooling systems. (Enrollment into this program is limited and is based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
HVAC 1010 Electricity for HVAC	2.5
HVAC 1020 Electricity for HVAC Lab	4
HVAC 1110 Basic Refrigeration Principles.....	2.5
HVAC 1120 Basic Refrigeration Principles Lab.....	4
HVAC 1130 Sheet Metal.....	3
MATH1030 Technical Mathematics I	2
	<u>18</u>

Second Semester	
Course	Credits
HVAC 1210 HVAC Controls.....	3
HVAC 1220 HVAC Controls Lab.....	4
HVAC 1250 Residential Air Conditioning	3
HVAC 1260 Residential Air Conditioning Lab.....	4
MATH 1050 Technical Mathematics II.....	2
INFO 1000 Basic Computer Applications.....	2
	<u>18</u>

Required Summer: 12 weeks

HVAC 1300 Cooperative Internship I.....	6
---	---

SOPHOMORE YEAR

First Semester	
Course	Credits
HVAC 2010 Heating Technology	2.5
HVAC 2020 Heating Technology Lab	4
HVAC 2210 Heat Pump Technology.....	2.5
HVAC 2220 Heat Pump Technology Lab	4
ECON 1010 Personal and Business Finance	2
HVAC 2230 Physics of Building Science or INDT 1040 Industrial Process Dynamics or LEAD 1010 Introduction to Community Leadership	2-3
	<u>17-18</u>

Second Semester	
Course	Credits
HVAC 2110 Commercial Refrigeration.....	3
HVAC 2120 Commercial Refrigeration Lab.....	4
HVAC 2310 Commercial Air Conditioning and Refrigeration ..	3
HVAC 2320 Commercial Air Conditioning and Refrigeration Lab	4
ENGL 1050 Workplace Communication.....	3
PSYC 1000 Human Relations.....	2
	<u>19</u>

Total Credit Hours 78-79

HORTICULTURE and GOLF COURSE MANAGEMENT

The curriculum for the horticulture and golf course management program will develop skills in: golf course grounds and clubhouse management, sports fields, lawn care, nursery and garden center management, greenhouse production, and landscape management practices as well as business and personnel development practices. Students will learn the effect of the environment and cultural practices on plant growth and development. Emphasis will be on plant identification, pest identification, and proper selection of plant materials. Students will gain hands-on experience in labs and classes held at a local 18-hole golf course, a unique experience that very few colleges can supply. The students will supplement classroom activities and gain work experience in the horticulture industry of their choice through the cooperative internship.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
HORT 1010 Introduction to Horticulture.....	4
HORT 1020 Introduction to Turfgrass Management I.....	2
HORT 1140 Golf Playability I.....	1
AGRI 1030 Introduction to Soil Science.....	3
AGRI 1040 Soil Science Lab.....	1
BIOS 1010 General Biology.....	4
MATH 1040 Technical Mathematics I.....	3
	<hr/> 18

Second Semester	
Course	Credits
HORT 1050 Turfgrass Management II.....	3
HORT 1060 Turfgrass Management II Lab.....	1
HORT 1070 Plant Propagation.....	2
HORT 1080 Plant Propagation Lab.....	1
HORT 1090 Integrated Pest Management.....	2
HORT 1130 Management and Operational Development.....	2
HORT 1110 Practical Horticulture I.....	1
BIOS 1050 General Botany.....	4
	<hr/> 16

Summer: 12 weeks	
HORT 1300 Cooperative Internship.....	6

SOPHOMORE YEAR

First Semester	
Course	Credits
HORT 2010 Plant Materials.....	3
HORT 2020 Nursery and Greenhouse Management.....	4
HORT 2060 Golf and Sports Turf Management I.....	3
HORT 2070 Golf and Sports Turf Management I Lab.....	1
HORT 1150 Golf Playability II.....	1
ENGL 1050 Workplace Communication.....	3
	<hr/> 15

Second Semester	
Course	Credits
HORT 2040 Landscape Management and Design.....	3
HORT 2050 Landscape Management and Design Lab.....	1
AGRI 1420 Interpersonal Skills.....	3
AGRI 2010 Irrigation and Equipment.....	3
AGRI 1410 Intro to the Economics of Agriculture.....	3
HORT Electives*.....	3
	<hr/> 16

Total Credit Hours	71
--------------------	----

*Suggested HORT Electives: HORT 2100, HORT 2140, HORT 2150, and HORT 2160

HUMAN SERVICES

Completion of the associate of arts degree with a concentration in human services will provide students with a foundation of knowledge and skills to understand and meet human need. Employees in human services occupations facilitate an overall improvement in the quality of life for a diverse population. Entry-level employment opportunities are available, and with appropriate continued education, students are prepared to pursue careers in mental health, developmental disabilities, alcohol/drug counseling, social work, long-term care administration, and many areas related to caring for youth.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
PSYC 1810 Introduction to Psychology.....	3
POLS 1000 American Government	3
History*	3
Natural Science*	4-5
	<u>16-17</u>

Second Semester	
Course	Credits
HUSR 1010 Intro to Human Services and Counseling**	3
PSYC 2200 Lifespan Psychology	3
SOCI 1010 Introduction to Sociology	3
English/Literature *	3
Mathematics *	3-5
	<u>15-17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
HUSR 2010 Introduction to Case Management***	3
HUSR 2020 Medical and Psycho-Social Aspects of Chemical Use***	3
PSYC 2500 Social Psychology	3
SOCI 2150 Issues of Unity and Diversity	3
Fine Arts and Language *	3
	<u>15</u>

Second Semester	
Course	Credits
HUSR 2040 Human Services Practicum***	1-2
HPER 1550 Lifetime Wellness	3
HLTH 1710 First Aid.....	2
PSYC 2800 Abnormal Psychology or PSYC 2110 Child and Adolescent Psychology**	3
SOCI 2320 Social Problems	3
Oral Communication *	3
	<u>15-16</u>

Total Credit Hours 61-65

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that includes the general education requirements.

* See general education requirements.

**Recommended course depends on desired professional goal and/or requirements at institution of transfer.

***Must be taken during this semester or in this sequence.

INFORMATION TECHNOLOGY
Associate of Applied Science Degree

Required Program of Study

To earn an associate of applied science degree in Information Technology, a student must successfully complete the following general education and core requirements, in addition to one of the specific concentrations listed on the following pages. Students are encouraged to seek advisement to build a program consistent with their career goals.

Core Requirements		General Education Requirements	
Course	Credits	Course	Credits
ACCT 1100 Survey of Accounting	3	BSAD 1000 Human Relations and Ethics	
INFO 1020 Introduction to Information Technology.....	3	or PSYC 1810 Introduction to Psychology	3
INFO 1400 Programming in Visual Basic	4	BSAD 2050 Business Communications	3
INFO 1170 Operating Systems I.....	3	ECON 2110 Principles of Macroeconomics.....	3
INFO 2330 Database Concepts, Design and Application	4	INFO 1100 Microcomputer Applications.....	3
INFO 1725 HTML, CSS, and JavaScript	3	MATH 1100 Foundations of Mathematics.....	3
INFO 2040 Project Management.....	3		15
	23		

General Education Requirements	
Course	Credits
Core Requirements.....	23
General Education Requirements	15
Approved Concentration Electives	25-33
Total Credit Hours	63-71

BUILD YOUR INFORMATION TECHNOLOGY DEGREE

The information technology career field has many areas of specialization. In order to give students the ability to choose their areas of specialization, the information technology department has developed several AAS degree concentrations which focus on a wide variety of topics.

STEP ONE:

Choose any two of the following career concentrations:

Cisco Networking Academy
Information Security
IBMi Application Development
Web and Visual Application Development
Technical Services Support

STEP TWO:

Match your two chosen concentrations from each row and column to find the page for your unique AAS degree concentration.

(For example, if you chose Cisco Networking and Technical Services Support, you would find your AAS program of study on page 132.)

	↓	↓	↓	↓	↓
	Cisco Networking	Information Security	IBMi Application	Web and Visual	Technical Services
Cisco Networking →		pg. 137	pg. 136	pg. 138	pg. 135
Information Security →	pg. 137		pg. 133	pg. 134	pg. 132
IBMi Application →	pg. 136	pg. 133		pg. 131	pg. 130
Web and Visual →	pg. 138	pg. 134	pg. 131		pg. 139
Technical Services	pg. 135	pg. 132	pg. 130	pg. 139	

STEP THREE:

Go to the page with your AAS Concentration.

IBMi APPLICATION DEVELOPMENT AND TECHNICAL SERVICES SUPPORT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the IBMi application development certificate option and the technical services support option. A student completing this degree will have the necessary skills to be an entry-level application developer in an IBMi environment and provide necessary technical services support within an organization.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<u>16</u>

Second Semester	
Course	Credits
INFO 1150 IBMi Control Language.....	3
INFO 1450 Programming in RPG IV	5
INFO 1725 HTML, CSS, and JavaScript	3
INFO 2330 Database Concepts, Design and Application	4
MATH 1100 Foundations of Mathematics.....	3
	<u>18</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey Accounting.....	3
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
INFO 1500 Interactive RPG and Subfiles	3
INFO 1600 PC System Maintenance and Repair.....	4
INFO 1610 PC System Maintenance and Repair Lab	1
INFO 2040 Project Management.....	3
INFO 2650 Network Servers	3
	<u>20</u>

Second Semester	
Course	Credits
ECON 2110 Principles of Macroeconomics.....	3
INFO 1800 Microcomputer Applications II	3
INFO 1850 Operation Systems II.....	3
INFO 2020 Systems Analysis and Design	5
INFO 2610 Computer Support Technology	3
	<u>17</u>

Total Credit Hours 71

APPLICATION DEVELOPMENT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the IBMi application development certificate and the web and visual application development certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in multiple environments.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<u>16</u>

Second Semester	
Course	Credits
INFO 1150 IBMi Control Language.....	3
INFO 1450 Programming in RPG IV	5
INFO 1725 HTML, CSS, and JavaScript	3
INFO 2330 Database Concepts, Design and Application	4
INFO 2550 Programming in Java.....	4
	<u>19</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey of Accounting.....	3
INFO 1430 Programming in C#.....	3
INFO 1500 Interactive RPG and Subfiles	3
INFO 2040 Project Management.....	3
MATH 1100 Foundations of Mathematics.....	3
	<u>15</u>

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
ECON2110 Principles of Macroeconomics	3
INFO 2020 Systems Analysis and Design	5
INFO 2400 Advanced Web Programming	4
	<u>15</u>

Total Credit Hours 65

INFORMATION SECURITY AND TECHNICAL SERVICES SUPPORT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the information security certificate and the technical services support certificate. A student completing this degree will have the necessary skills to provide technical services support within an organization and have the skills necessary to help the organization ensure continuous operation by safeguarding data from attacks and disasters.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16

Second Semester	
Course	Credits
ACCT 1100 Survey of Accounting	3
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
MATH 1100 Foundations of Mathematics.....	3
	<hr/> 16

SOPHOMORE YEAR

First Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
INFO 2040 Project Management.....	3
INFO 2650 Network Servers.....	3
INFO 2700 Cisco Networking I.....	4
	<hr/> 17

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....	3
INFO 1800 Microcomputer Applications II	3
INFO 2610 Computer Support Technology	3
INFO 2720 Principles of Information Security.....	3
INFO 2730 Information Security Lab	1
INFO 2800 CompTIA Security+ Certification.....	1
	<hr/> 14

Total Credit Hours 63

INFORMATION SECURITY AND IBMi APPLICATION DEVELOPMENT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the information security certificate and the IBMi application development certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in an IBMi environment and have the skills necessary to help the organization ensure continuous operation by safeguarding data from attacks and disasters.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic.....	4
	<hr/> 16

Second Semester	
Course	Credits
INFO 1150 IBMi Control Language.....	3
INFO 1450 Programming in RPG IV	5
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
	<hr/> 18

SOPHOMORE YEAR

First Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....	3
INFO 1500 Interactive RPG and Subfiles.....	3
INFO 2040 Project Management.....	3
INFO 2650 Network Servers	3
INFO 2700 Cisco Networking I.....	4
MATH 1100 Foundations of Mathematics	3
	<hr/> 19

Second Semester	
Course	Credits
ACCT 1100 Survey of Accounting.....	3
ECON2110 Principles of Macroeconomics	3
INFO 2020 Systems Analysis and Design	5
INFO 2720 Principles of Information Security.....	3
INFO 2730 Information Security Lab	1
INFO 2800 CompTIA Security+ Certification.....	1
	<hr/> 16

Total Credit Hours 69

WEB AND VISUAL APPLICATION DEVELOPMENT AND INFORMATION SECURITY CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the information security certificate and the web and visual application development certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in multiple environments and have the skills necessary to help the organization ensure continuous operation by safeguarding data from attacks and disasters.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16

Second Semester	
Course	Credits
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
INFO 2550 Programming in Java.....	4
MATH 1100 Foundations of Mathematics.....	3
	<hr/> 17

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey of Accounting	3
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
INFO 1430 Programming in C#.....	3
INFO 2040 Project Management.....	3
INFO 2650 Network Servers.....	3
INFO 2700 Cisco Networking I.....	4
	<hr/> 19

Second Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
INFO 2020 Systems Analysis and Design	5
INFO 2720 Principles of Information Security.....	3
INFO 2730 Information Security Lab	1
INFO 2400 Advanced Web Programming.....	4
INFO 2800 CompTIA Security+ Certification.....	1
	<hr/> 17

Total Credit Hours 69

CISCO NETWORKING ACADEMY AND TECHNICAL SERVICES SUPPORT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the cisco networking academy certificate and the technical services support certificate. A student completing this degree will have the necessary skills to be an entry-level networking engineer and provide necessary technical services support within an organization.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16

Second Semester	
Course	Credits
ACCT 1100 Survey of Accounting.....	3
ECON2110 Principles of Macroeconomics	3
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
MATH 1100 Foundations of Mathematics	3
	<hr/> 19

SOPHOMORE YEAR

First Semester	
Course	Credits
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
INFO 2040 Project Management.....	3
INFO 2650 Network Servers	3
INFO 2700 Cisco Networking I.....	4
INFO 2710 Cisco Networking II	4
	<hr/> 18

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
INFO 1800 Microcomputer Applications II	3
INFO 2610 Computer Support Technology	3
INFO 2750 Cisco Networking III.....	4
INFO 2760 Cisco Networking IV	4
	<hr/> 17

Total Credit Hours 70

CISCO NETWORKING ACADEMY AND IBMi APPLICATION DEVELOPMENT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the cisco networking academy certificate and IBMi application development certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in an IBMi environment and the skills necessary to be an entry-level networking engineer.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications.....	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16

Second Semester	
Course	Credits
INFO 1150 IBMi Control Language.....	3
INFO 1450 Programming in RPG IV	5
INFO 1725 HTML, CSS, and JavaScript	3
INFO 2330 Database Concepts, Design and Application	4
MATH 1100 Foundations of Mathematics.....	3
	<hr/> 18

SOPHOMORE YEAR

First Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....	3
INFO 1500 Interactive RPG and Subfiles	3
INFO 2040 Project Management.....	3
INFO 2700 Cisco Networking I.....	4
INFO 2710 Cisco Networking II	4
	<hr/> 17

Second Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
ACCT 1100 Survey of Accounting	3
INFO 2020 Systems Analysis and Design	5
INFO 2750 Cisco Networking III.....	4
INFO 2760 Cisco Networking IV	4
	<hr/> 19

Total Credit Hours	70
--------------------	----

CISCO NETWORKING ACADEMY AND INFORMATION SECURITY CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the cisco networking academy certificate and the information security certificate. A student completing this degree will have the necessary skills to be an entry-level networking engineer with the skills necessary to help the organization ensure continuous operation by safeguarding data from attacks and disasters.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<u>16</u>

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or.....	
PSYC 1810 Introduction to Psychology	3
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
MATH 1100 Foundations of Mathematics	3
	<u>16</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey of Accounting	3
INFO 2040 Project Management.....	3
INFO 2650 Network Servers	3
INFO 2700 Cisco Networking I.....	4
INFO 2710 Cisco Networking II	4
	<u>17</u>

Second Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
INFO 2720 Principles of Information Security.....	3
INFO 2730 Information Security Lab	1
INFO 2750 Cisco Networking III.....	4
INFO 2760 Cisco Networking IV.....	4
INFO 2800 CompTIA Security+ Certification.....	1
	<u>16</u>

Total Credit Hours 65

WEB AND VISUAL APPLICATION DEVELOPMENT AND CISCO NETWORKING ACADEMY CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the web and visual application development certificate as well as the cisco networking academy certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in multiple environments and the skills necessary to be an entry-level networking engineer.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16

Second Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
INFO 1725 HTML, CSS, and JavaScript	3
INFO 2330 Database Concepts, Design and Application	4
INFO 2550 Programming in Java.....	3
MATH 1100 Foundations of Mathematics.....	3
	<hr/> 16

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey of Accounting	3
INFO 1430 Programming in C#.....	3
INFO 2040 Project Management.....	3
INFO 2700 Cisco Networking I.....	4
INFO 2710 Cisco Networking II	4
	<hr/> 17

Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology.....	3
INFO 2020 Systems Analysis and Design	5
INFO 2400 Advanced Web Programming.....	4
INFO 2750 Cisco Networking III.....	4
INFO 2760 Cisco Networking IV.....	4
	<hr/> 20

Total Credit Hours	69
--------------------	----

WEB AND VISUAL APPLICATION DEVELOPMENT AND TECHNICAL SERVICES SUPPORT CONCENTRATION

This degree concentration combines the information technology core and general education requirements plus the courses from the web and visual application development certificate and the technical services support certificate. A student completing this degree will have the necessary skills to be an entry-level application developer in multiple environments and provide necessary technical services support within an organization.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BSAD 2050 Business Communications	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic	4
	<hr/> 16
Second Semester	
Course	Credits
ECON2110 Principles of Macroeconomics	3
INFO 1725 HTML, CSS, and JavaScript	3
INFO 1850 Operating Systems II	3
INFO 2330 Database Concepts, Design and Application	4
INFO 2550 Programming in Java.....	4
	<hr/> 17

SOPHOMORE YEAR

First Semester	
Course	Credits
ACCT 1100 Survey of Accounting	3
INFO 1430 Programming in C#.....	3
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
INFO 2040 Project Management.....	3
INFO 2650 Network Servers	3
MATH 1100 Foundations of Mathematics	3
	<hr/> 19
Second Semester	
Course	Credits
BSAD 1000 Human Relations and Ethics or PSYC 1810 Introduction to Psychology	3
INFO 1800 Microcomputer Applications II	3
INFO 2020 Systems Analysis and Design	5
INFO 2400 Advanced Web Programming	4
INFO 2610 Computer Support Technology	3
	<hr/> 18
Total Credit Hours	70

INFORMATION TECHNOLOGY GENERAL CERTIFICATE

Students who complete the first semester of an Information Technology degree offering will be eligible for the general certificate. The following courses are the primary 16 credits of the information technology program core as described on page 123.

Required Program of Study for Certificate (17 weeks)

Course	Credits
BSAD 2050 Business Communications.....	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
INFO 1400 Programming in Visual Basic.....	4
Total Credit Hours	16

CISCO NETWORKING ACADEMY CERTIFICATE

This certificate provides students with a foundation in networking skills using the Cisco Networking curriculum. Instruction includes concepts related to networking terminology and protocols, LANs and WANs, the OSI model layers, network cabling, routers, network topologies, IP addressing, switching, and network management practices. This certificate is designed to prepare students to successfully pass the Cisco Certified Network (CCNA) Certification.

Required Program of Study for Certificate (34 weeks)

FALL SEMESTER		SPRING SEMESTER	
Course	Credits	Course	Credits
BSAD 2050 Business Communications.....	3	INFO 2750 Cisco Networking III.....	4
INFO 2700 Cisco Networking I.....	4	INFO 2760 Cisco Networking IV.....	4
INFO 2710 Cisco Networking II.....	4		8
	<u>11</u>	Total Credit Hours	19

INFORMATION SECURITY CERTIFICATE

This certificate provides students with entry-level skills to assess the security needs of computer and networks systems, recommend safeguard solutions, and manage the implementation and maintenance of security devices, systems, and procedures. This certificate is designed to prepare students to successfully pass the CompTIA Security+ Certification.

Required Program of Study for Certificate (34 weeks)

FALL SEMESTER		SPRING SEMESTER	
Course	Credits	Course	Credits
BSAD 2050 Business Communications.....	3	INFO 1850 Operating Systems II.....	3
INFO 2650 Network Servers.....	3	INFO 2720 Principles of Information Security.....	3
INFO 2700 Cisco Networking I.....	4	INFO 2730 Information Security Lab.....	1
	<u>10</u>	INFO 2800 CompTIA Security+ Certification.....	1
			<u>8</u>
		Total Credit Hours	18

IBMi APPLICATION DEVELOPMENT CERTIFICATE

This certificate provides students with a foundation in application development and design using the IBMi integrated operating environment which is used in many of today's businesses. Students gain hands-on experience in system design, IBMi Control Language and RPG IV programming.

Required Program of Study for Certificate (34 weeks)

SPRING SEMESTER		FALL SEMESTER	
Course	Credits	Course	Credits
INFO 1150 IBMi Control Language.....	3	BSAD 2050 Business Communications.....	3
INFO 1450 Programming in RPG IV.....	5	INFO 1500 Interactive RPG and Subfiles.....	3
INFO 2020 Systems Analysis and Design.....	5		<u>6</u>
	<u>13</u>	Total Credit Hours	19

TECHNICAL SERVICES SUPPORT CERTIFICATE

This certificate provides the fundamentals of computer hardware and operating system support. Graduates have the skills necessary to problem-solve for a variety of end users, and are prepared for entry-level support and help desk positions. This certificate is designed to prepare students to successfully pass the CompTIA A+ Certification.

Required Program of Study for Certificate (34 weeks)

FALL SEMESTER		SPRING SEMESTER	
Course	Credits	Course	Credits
INFO 1170 Operating Systems I.....	3	BSAD 2050 Business Communications.....	3
INFO 1600 PC Systems Maintenance and Repair	3	INFO 1850 Operating Systems II	3
INFO 1610 PC Systems Maintenance and Repair Lab	1	INFO 2610 Computer Support Technology	3
INFO 2650 Network Servers.....	3		<u>9</u>
	<u>10</u>	Total Credit Hours	19

WEB AND VISUAL APPLICATION DEVELOPMENT CERTIFICATE

This certificate provides students with a foundation in the latest GUI and web application development and design using programming languages that are needed in today's business world. Students gain hands-on experience in system design, HTML and programming.

Required Program of Study for Certificate (1 1/2 years)

SPRING SEMESTER 1		FALL SEMESTER 1	
Course	Credits	Course	Credits
INFO 1725 HTML, CSS and JavaScript	3	BSAD 2050 Business Communications.....	3
	<u>3</u>	INFO 1430 Programming in C#.....	3
			<u>6</u>
		SPRING SEMESTER 2	
		Course	Credits
		INFO 2020 Systems Analysis and Design	5
		INFO 2400 Advanced Web Programming.....	4
			<u>9</u>
		Total Credit Hours	18

INFORMATION TECHNOLOGY - TRANSFER PROGRAMS

The information technology transfer program is a two-year liberal arts curriculum with emphasis in information technology classes. Through an articulation agreement with Wayne State College, these classes are designed to meet requirements for the first two years of a four-year computer information systems or computer science program. For transfer to other institutions, students should seek advice from the institutions where they will be transferring.

Computer Information Systems

Suggested Program of Study for
Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
ENGL 1010 English Composition I	3
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
MATH 1150 College Algebra	3
	<u>15</u>

Second Semester

Course	Credits
BSAD 2050 Business Communications	3
INFO 1740 Dreamweaver, Flash, and Fireworks	3
INFO 2500 Programming in C++	3
Natural Science*	4
English/Literature*	3
	<u>16</u>

SOPHOMORE YEAR

First Semester

Course	Credits
HPER 1550 Lifetime Wellness	3
INFO 2550 Programming in JAVA	4
ACCT 1200 Principles of Accounting I	3
ECON 2110 Principles of Macroeconomics	3
Oral Communication*	3
	<u>16</u>

Second Semester

Course	Credits
ACCT 1210 Principles of Accounting II.....	3
INFO 2330 Database Concepts, Design and Application	4
Behavioral Science*	3
World History*	3
Fine Arts and Language*	3
	<u>16</u>

Total Credit Hours 63

Computer Science

Suggested Program of Study for
Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
INFO 1020 Introduction to Information Technology.....	3
INFO 1100 Microcomputer Applications.....	3
INFO 1170 Operating Systems I.....	3
ENGL 1010 English Composition I	3
MATH 1150 College Algebra	3
	<u>15</u>

Second Semester

Course	Credits
HPER 1550 Lifetime Wellness	3
INFO 2500 Programming in C++	3
ENGL 1020 English Composition II.....	3
Natural Science*	4
English/Literature*	3
	<u>16</u>

SOPHOMORE YEAR

First Semester

Course	Credits
INFO 2550 Programming in JAVA.....	4
INFO 2700 Cisco Networking I.....	4
INFO 2710 Cisco Networking II	4
ECON2110 Principles of Macroeconomics	3
	<u>15</u>

Second Semester

Course	Credits
INFO 2330 Database Concepts, Design and Application	4
Behavioral Science*	3
Fine Arts and Language*	3
Oral Communication*	3
World History*	3
	<u>16</u>

Total Credit Hours 62

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

LIBRARY AND INFORMATION SERVICES

As libraries increasingly use technologies such as CD-ROM, the internet, virtual libraries, and automated databases, the duties of library and information services specialists will expand and evolve accordingly. LIS specialists assist with customizing databases and instruct patrons in how to use computer systems to access data. These specialists work in large libraries as well as in rural areas.

The library and information services concentration will provide information about services requiring technical skills in such vital areas as circulation of materials, acquisition, and processing of all types of materials. The program's courses focus particularly on information resources and management of a small library.

This associate of arts degree concentration is offered jointly by Central Community College and Northeast Community College in cooperation with the Nebraska Library Commission and University of Nebraska at Omaha. Central Community College also offers a certificate program in library and information services. The library courses in the certificate program are designed to provide the skills necessary for certification as a public librarian in Nebraska, with an emphasis on rural needs. The A.A. degree concentration provides an opportunity for students to transfer to the University of Nebraska at Omaha for completion of a baccalaureate degree if they choose.

Students who complete 18 hours of LIBR courses will possess the following skills and responsibilities and the ability to:

- Develop youth/young adult and senior programming
- Plan and compile budgets
- Develop collection development and management plans
- Lead specialized departmental teams in large libraries
- Purchase and process all types of materials
- Manage a small library
- Supervise library staff

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
LIBR 1010 Foundation of Library and Information Services**	3
Fine Arts and Language*	3
Social Science *	3
Elective***	3
	<hr/> 15

Second Semester	
Course	Credits
ENGL 1020 English Composition II.....	3
LIBR 2100 Resources and Services**	3
LIBR 2150 Managing Collections in Libraries and Information Agencies**	3
Mathematics*	3-4
SOCI 2150 Issues of Unity and Diversity or SOCI 2320 Social Problems	3
	<hr/> 15-16

SOPHOMORE YEAR

First Semester	
Course	Credits
ENGL 2100 Introduction to Literature	3
LIBR 2210 Cataloging and Classification**	3
LIBR 2250 Leadership and Management in Library and Information Agencies**	3
SPCH 1110 Public Speaking	3
PSYC 1810 Introduction to Psychology.....	3
	<hr/> 15

Second Semester	
Course	Credits
BIOS 1010 General Biology	4
HPER 1550 Lifetime Wellness	3
LIBR 2940 Library Services Capstone Practicum**	3
History*	3
Elective***	3-4
	<hr/> 16-17

Total Credit Hours	61-63
---------------------------	--------------

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

**Class provided online through Central Community College. Students with no work experience in a library or information center are advised to take LIBR 1010 prior to or concurrently with any other LIBR coursework. LIBR 2940 has a prerequisite of 9 hours of LIBR courses. LIBR 2100 is offered in summer only.

***Recommended electives depend on educational goals. Discuss with advisor prior to enrollment. Recommended electives: Computer applications coursework, ECED 1160 Early Language and Literacy, FREN 1200 or 1210 Elementary French I or II, LIBR 1310 Library Orientation and Usage, PSYC 1000 Human Relations, SPAN 1200 or 1210 Elementary Spanish I or II.

For scholarship information, contact the Nebraska Library Commission at <http://www.nlc.state.ne.us>

MASS MEDIA

The mass media program is intended to prepare students for transfer to a four-year degree program in any number of media and communications-related degree areas, including but not limited to journalism, broadcasting, communications, media studies, marketing and public relations. Students will learn to write for websites, newspapers, magazines, and social media. In addition, students will gain experience with multimedia editing tools including photography, video and graphic design. This program utilizes a broad-based approach to communications, including theory and practical experience.

Because of the changing nature of the job market and the role mass media plays in contemporary society, the job opportunities in this area are numerous. Career fields include running social media campaigns, journalism, public relations, media relations, television broadcasting, radio broadcasting, corporate communications, teaching, advertising for print and broadcast, and other occupations that require knowledge of effective communications, traditional media, and online media.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BRDC 1010 Introduction to Mass Media	3
JOUR 1200 Writing for Print and Digital Media	3
ENGL 1010 English Composition I	3
CINE 1200 Media Graphics.....	3
CINE 1700 Post Production I.....	1
JOUR 1150 Applied Journalism I.....	3
	<u>16</u>

Second Semester	
Course	Credits
BRDC 2180 Digital Storytelling I	1
JOUR 1160 Applied Journalism II	3
SPCH 2200 Public Relations	3
Mathematics.....	3-5
Fine Arts and Language	3
Oral Communication.....	3
	<u>16-18</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BRDC 1210 Television Production & Performance	3
JOUR 2170 Applied Journalism III.....	3
POLS 1000 American Government	3
English/Literature	3
History	3
	<u>15</u>

Second Semester	
Course	Credits
BSAD 2520 Principles of Marketing.....	3
HPER 1550 Lifetime Wellness	3
JOUR 2180 Applied Journalism IV.....	3
Natural Science.....	4-5
Behavioral Science.....	3
	<u>16-17</u>

Total Credit Hours 63-66

MATHEMATICS

The mathematics curriculum is designed to provide students with a sound working base in mathematics, develop the student's ability to apply mathematical symbolism, enhance the student's problem solving and critical thinking skills, increase the student's ability to think abstractly, increase the student's ability to work independently on mathematics, and create a positive outlook toward mathematics.

The various mathematics courses provide the necessary foundation for vocational programs, as well as the requirements for the two-year liberal arts programs and preprofessional programs. They also provide preparation for mathematics majors who plan to transfer to a four-year institution.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
MATH 1600 Analytic Geometry and Calculus I.....	5
BIOS 1010 General Biology or CHEM 1140 General Chemistry I.....	4-5
ENGL 1010 English Composition I.....	3
INFO 1700 Introduction to Internet.....	1
Elective.....	3
	<hr/> 16-17
Second Semester	
Course	Credits
MATH 2010 Analytic Geometry and Calculus II.....	5
CHEM 1160 General Chemistry II or PHYS 2030 General Physics I.....	5
English/Literature*.....	3
Elective.....	3
	<hr/> 16

SOPHOMORE YEAR

First Semester	
Course	Credits
MATH 2100 Ordinary Differential Equations	3
Technology*	3
Social Science*	3
Oral Communication*	3
Elective.....	3
	<hr/> 15
Second Semester	
Course	Credits
MATH 2020 Analytic Geometry and Calculus III.....	5
MATH 2030 Introduction to Statistics.....	3
Behavioral Science*	3
Electives	6
	<hr/> 17
Total Credit Hours	
	64-65

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

MEDIA ARTS

Using fully-equipped radio, television, sound recording and video production facilities, student in the Media Arts program learn and build hands-on skills for a variety of entry-level jobs in the media broadcasting and production industries. Students must successfully complete the general education requirements, the Media Arts core requirements, as well as the approved electives for one concentration.

Required Program of Study for Associate of Applied Science Degree (2 years)

Core Requirements

Course	Credits
AUDR 1600 Audio Principles and Technology I	2
AUDR 1615 Audio and Recording Techniques I Lab	1
BRDC 1010 Introduction to Mass Media	3
BRDC 1210 Television Production and Performance	3
CINE 1700 Post Production I	1
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
BRDC 2180 Digital Storytelling I	1
	<hr/> 15

General Education Requirements

Course	Credits
ECON 1040 Personal Finance	3
MATH 1100 Foundations of Mathematics	3
PSYC 1000 Human Relations	2
ENGL 1050 Workplace Communication	3
Science or Technology*	0
	<hr/> 11

Core Requirements	17
General Education Requirements	11
Approved Electives**	37-42
Total Credits Required	<hr/> 63-68

*As stated in the AAS requirements, the science and technology requirement is fulfilled through the extensive integration of technology throughout this program.

**See approved electives.

MEDIA ARTS

Associate of Applied Science Degree

Approved Electives for each Concentration

Audio and Recording Technology Concentration

Course	Credits
AUDR 1580 Physics of Sound.....	3
AUDR 1800 Electronic Soldering	1
AUDR 1660 Electronics for Audio I	2
AUDR 1670 Electronics for Audio I Lab	1
AUDR 1680 Electronics for Audio II.....	2
AUDR 1625 Audio Principles and Technology II.....	2
AUDR 1635 Audio and Recording Techniques II Lab	1
AUDR 2600 Audio and Recording Techniques III.....	3
AUDR 2610 Audio and Recording Techniques III Lab.....	3
AUDR 2620 Audio Principles and Technology IV	3
AUDR 2630 Audio and Recording Techniques IV Lab	3
AUDR 2800 Audio and Recording Projects I	2
AUDR 2820 Audio and Recording Projects II.....	2
AUDR 1760 Digital Audio Workstation I.....	1
AUDR 1780 Digital Audio Workstation II	1
AUDR 2760 Digital Audio Workstation III.....	1
AUDR 2770 Digital Audio Workstation IV.....	1
AUDR 2780 Digital Audio Workstation VI.....	1
AUDR 2010 Audio Systems and Live Sound Lab	2
AUDR 2900 Legal Protection of Musical Materials	2
MUSC 1077 Individual Music Lessons I – Piano.....	1
MUSC 1117 Individual Music Lessons II – Piano	1
MUSC 1200 Foundations of Music Theory.....	3
	<hr/> 42

(See required program of study.)

Digital Cinema and Media Concentration

Course	Credits
CINE 1000 Film and Videography I.....	2
CINE 1010 Film and Videography I Lab.....	1
CINE 1020 Film and Videography II.....	2
CINE 1030 Film and Videography II Lab.....	1
CINE 2000 Film and Videography III	2
CINE 2010 Film and Videography III Lab	1
CINE 1100 Script Writing and Analysis.....	3
CINE 1200 Media Graphics.....	3
CINE 1720 Post Production II.....	3
CINE 2700 Post Production III	3
CINE 2720 Post Production IV	3
CINE 2980 Digital Cinema Capstone	3
AUDR 2800 Audio and Recording Projects I	2
AUDR 2820 Audio and Recording Projects II.....	2
AUDR 2900 Legal Protection of Musical Materials	2
BRDC 2180 Digital Storytelling I	1
BRDC 2280 Digital Storytelling II.....	1
ENTR 1050 Introduction to Entrepreneurship	3
	<hr/> 38

(See required program of study.)

Broadcasting - Radio TV Concentration

Course	Credits
BRDC 1110 Radio Production and Performance.....	3
BRDC 1120 Broadcast News	3
BRDC 1220 Television Production and Performance II.....	3
BRDC 1235 Broadcast Scripts	1
BRDC 1240 Voice and Diction.....	3
BRDC 1250 Applied Radio Production I.....	3
BRDC 2150 Applied Radio Production II	3
BRDC 2250 Applied Radio Production III.....	3
BRDC 2160 Broadcast Operations	3
BRDC 2170 Applied TV Production I.....	3
BRDC 2270 Applied TV Production II.....	3
BRDC 2980 Broadcasting Capstone	3
BSAD 2130 Salesmanship	3
	<hr/> 37

(See required program of study.)

AUDIO AND RECORDING TECHNOLOGY CONCENTRATION

The audio and recording technology concentration is designed to prepare students for entry-level positions in the audio engineering field. As a student in this concentration, you will benefit from experience using professional equipment such as Avid, Sony, Apple, MOTU, Yamaha, Toft and Alesis in studio and live sound environments. Professional facilities include two fully-equipped control rooms, four private workstation rooms, a concert stage, and two sound studios. Interest and ability in music, math, science, and physics are brought together in the field of audio and recording. New technologies and the ever-changing music and sound industry have created a diversity of job opportunities for trained audio and recording technicians. Career opportunities in the recording industry include employment with radio and television broadcasting companies, theaters, motion picture companies, recording studios, touring bands and other music companies. Positions include recording engineer, TV sound engineer, concert sound reinforcement, theater sound design and operation, sound equipment sales, movie sound engineer, corporate sound, and sound system installation.

Enrollment into this program is limited and is based on the date of application.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
AUDR 1580 Physics of Sound.....	3
AUDR 1600 Audio Principles and Technology I.....	2
AUDR 1615 Audio and Recording Techniques I Lab.....	1
AUDR 1660 Electronics for Audio I.....	2
AUDR 1670 Electronics for Audio I Lab.....	1
AUDR 1760 Digital Audio Workstation I.....	1
BRDC 1210 Television Production and Performance.....	3
CINE 1700 Post Production I.....	1
ECON 1040 Personal Finance.....	3
MUSC 1077 Individual Music Lessons I – Piano*	1
	<hr/> 18

Second Semester	
Course	Credits
AUDR 1625 Audio Principles and Technology II.....	2
AUDR 1635 Audio and Recording Techniques II Lab.....	1
AUDR 1680 Electronics for Audio II.....	2
AUDR 1780 Digital Audio Workstation II.....	1
AUDR 2010 Audio Systems and Live Sound Lab.....	2
AUDR 2760 Digital Audio Workstation III.....	1
BRDC 1010 Introduction to Mass Media	3
MATH 1100 Foundations of Mathematics.....	3
MUSC 1117 Individual Music Lessons II – Piano	1
PSYC 1000 Human Relations	2
	<hr/> 18

SOPHOMORE YEAR

First Semester	
Course	Credits
AUDR 2600 Audio Principles and Technology III.....	3
AUDR 2610 Audio and Recording Techniques III Lab	3
AUDR 2770 Digital Audio Workstation IV.....	1
AUDR 2800 Audio and Recording Projects I	2
BRDC 2180 Digital Storytelling I	1
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
MUSC 1200 Foundations of Music Theory*	3
	<hr/> 17

Second Semester	
Course	Credits
AUDR 1800 Electronic Soldering	1
AUDR 2620 Audio Principles and Technology IV	3
AUDR 2630 Audio and Recording Techniques IV Lab	3
AUDR 2780 Digital Audio Workstation VI	1
AUDR 2820 Audio and Recording Projects II.....	2
AUDR 2900 Legal Protection of Musical Materials	2
ENGL 1050 Workplace Communication.....	3
	<hr/> 15

Total Credit Hours 68

* Course may be waived upon demonstrated competency.

DIGITAL CINEMA AND MEDIA CONCENTRATION

The digital cinema concentration is designed to prepare students for entry-level positions in the field of professional cinema, video and multimedia production. Students will participate in comprehensive theory classes, multimedia software and hardware training courses, and hands-on labs designed to provide a thorough production background. Job opportunities include video editor, field videographer, audio/video support, broadcast camera operator, multimedia journalist, movie production assistant or grip, and independent filmmaking.

Enrollment into this program is limited and is based on the date of application.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BRDC 1010 Introduction to Mass Media	3
BRDC 1210 Television Production and Performance I	3
CINE 1000 Film and Videography I.....	2
CINE 1010 Film and Videography I Lab.....	1
CINE 1200 Media Graphics.....	3
CINE 1700 Post Production I.....	1
ECON 1040 Personal Finance.....	3
	<hr/> 16

Second Semester	
Course	Credits
AUDR 1600 Audio Principles and Technology I.....	2
AUDR 1615 Audio and Recording Techniques I Lab.....	1
BRDC 2180 Digital Storytelling I	1
CINE 1020 Film and Videography II	2
CINE 1030 Film and Videography II Lab	1
CINE 1100 Script Writing and Analysis.....	3
CINE 1720 Post Production II.....	3
PSYC 1000 Human Relations	2
	<hr/> 15

SOPHOMORE YEAR

First Semester	
Course	Credits
CINE 2000 Film and Videography III	2
CINE 2010 Film and Videography III Lab	1
CINE 2700 Post Production III	3
AUDR 2800 Audio and Recording Projects I	2
MATH 1100 Foundations of Mathematics	3
ENTR 1050 Introduction to Entrepreneurship	3
ENGL 1050 Workplace Communication	3
	<hr/> 17

Second Semester	
Course	Credits
CINE 2720 Post Production IV	3
CINE 2980 Digital Cinema Capstone	3
AUDR 2820 Audio and Recording Projects II.....	2
AUDR 2900 Legal Protection of Musical Materials	2
BRDC 2280 Digital Storytelling II	1
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
	<hr/> 15

Total Credit Hours	63
--------------------	----

BROADCASTING-RADIO AND TV CONCENTRATION

The broadcasting-radio TV concentration is designed to prepare students for entry-level positions in the broadcasting, television and related industries. Graduates' skills include radio production and announcing, television production and announcing, newswriting and gathering, scriptwriting, station operations, and broadcast sales. Broadcasting students build hands-on skills by creating radio and TV programming which is distributed on Northeast Community College's cable TV channel KHVK/Hawk TV. Career opportunities include audio/video operations, control room technician, station manager, radio and TV announcer, journalist, reporter, and broadcast technician.

Enrollment into this program is limited and is based on the date of application.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BRDC 1110 Radio Production and Performance.....	3
BRDC 1120 Broadcast News	3
BRDC 1240 Voice and Diction.....	3
BRDC 1210 Television Production and Performance I	3
CINE 1700 Post Production I	1
ECON 1040 Personal Finance.....	3
	<hr/> 16

Second Semester	
Course	Credits
AUDR 1600 Audio Principles and Technology I	2
AUDR 1615 Audio and Recording Techniques I Lab.....	1
BRDC 1010 Introduction to Mass Media	3
BRDC 1220 Television Production and Performance II.....	3
BRDC 1235 Broadcast Scripts	1
BRDC 1250 Applied Radio Production I.....	3
ENGL 1050 Workplace Communication.....	3
	<hr/> 16

SOPHOMORE YEAR

First Semester	
Course	Credits
BRDC 2150 Applied Radio Production II	3
BRDC 2160 Broadcasting Operations	3
BRDC 2170 Applied TV Production I.....	3
BRDC 2180 Digital Storytelling I	3
MATH 1100 Foundations of Mathematics.....	3
PSYC 1000 Human Relations.....	2
	<hr/> 17

Second Semester	
Course	Credits
BRDC 2250 Applied Radio Production III	3
BRDC 2270 Applied TV Production II.....	3
BRDC 2980 Broadcasting Capstone	3
BSAD 2130 Salesmanship	3
INFO 1600 PC Systems Maintenance and Repair	3
INFO 1610 PC Systems Maintenance and Repair Lab	1
	<hr/> 16

Total Credit Hours 65

AVID PRO TOOLS – MUSIC PRODUCTION CERTIFICATE

Required Program of Study for Certificate (1 1/2 years)

The Avid Pro Tools music production certificate includes all Pro Tools certification courses related to music production, as well as courses intended to augment the student's practical application of the software. Students who complete this program will gain skills necessary for entry level work in music-oriented audio engineering that requires knowledge of the Avid Pro Tools software.

FALL SEMESTER 1

Course	Credits
AUDR 1580 Physics of Sound.....	3
AUDR 1600 Audio Principles and Technology I.....	2
AUDR 1615 Audio and Recording Techniques I Lab.....	1
AUDR 1760 Digital Audio Workstation I.....	1
MUSC 1077 Individual Music Lessons I – Piano.....	1
	<u>8</u>

FALL SEMESTER 2

Course	Credits
AUDR 2770 Digital Audio Workstation IV.....	1
AUDR 2780 Digital Audio Workstation VI.....	1
	<u>2</u>
Total Credit Hours	16

SPRING SEMESTER

Course	Credits
AUDR 1780 Digital Audio Workstation II.....	1
AUDR 2760 Digital Audio Workstation III.....	1
MUSC 1117 Individual Music Lessons II – Piano.....	1
MUSC 1200 Foundations of Music Theory.....	3
	<u>6</u>

BROADCAST PRODUCTION CERTIFICATE

Required Program of Study for Certificate (34 weeks)

The broadcast production certificate includes courses related to the practical application of broadcast production techniques. Students who complete this certificate will gain skills necessary for entry-level assistant/support employment in radio, television and on-location broadcasting.

FALL SEMESTER

Course	Credits
BRDC 1110 Radio Production and Performance.....	3
BRDC 1120 Broadcast News.....	3
CINE 1700 Post Production I.....	1
BRDC 1210 Television Production and Performance I.....	3
	<u>10</u>

SPRING SEMESTER

Course	Credits
BRDC 1235 Broadcast Scripts.....	1
BRDC 1250 Applied Radio Production I or BRDC 1220 Television Production and Performance II.....	3
AAS General Education*.....	2-3
	<u>6-7</u>

Total Credit Hours **16-17**

* See AAS general education courses.

MEDIA PRODUCTION CERTIFICATE

Required Program of Study for Certificate (34 weeks)

Students who complete the following courses in the first year of a media arts degree offering will be eligible for the media production certificate. This certificate program will provide students with the basic necessary skills for gaining entry-level employment in the areas of assistant audio engineering, broadcast production support and multimedia production.

FALL SEMESTER

Course	Credits
AUDR 1600 Audio Principles and Technology I	2
AUDR 1615 Audio and Recording Techniques I Lab	1
BRDC 1210 Television Production and Performance	3
CINE 1700 Post Production I	1
	<u>7</u>

SPRING SEMESTER

Course	Credits
BRDC 1010 Introduction to Mass Media	3
Elective*	3
AAS General Education **	3
	<u>9</u>

Total Credit Hours 16

*Choose from the following combination of Media Arts electives: CINE 1720 or AUDR 1625 and AUDR 1635 or BRDC 1220.

RECORDING STUDIO PRODUCTION CERTIFICATE

Required Program of Study for Certificate (1 1/2 years)

The recording studio production certificate includes courses related to the practical application of recording studio techniques. Students who earn this certificate will have the skills necessary for entry-level audio engineering in both studio and live environments.

FALL SEMESTER 1

Course	Credits
AUDR 1580 Physics of Sound	3
AUDR 1600 Audio Principles and Technology I	2
AUDR 1615 Audio and Recording Techniques I Lab	1
AUDR 1760 Digital Audio Workstation I	1
	<u>7</u>

FALL SEMESTER 2

Course	Credits
AUDR 2600 Audio Principles and Technology III	3
AUDR 2610 Audio and Recording Techniques III Lab	3
	<u>6</u>

SPRING SEMESTER 1

Course	Credits
AUDR 1625 Audio Principles and Technology II	2
AUDR 1635 Audio and Recording Techniques II Lab	1
AUDR 1780 Digital Audio Workstation II	1
	<u>4</u>

Total Credit Hours 17

* See AAS general education courses.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

VIDEO PRODUCTION CERTIFICATE

Required Program of Study for Certificate
(1 1/2 years)

The video production certificate includes courses related to the practical application of video production techniques. Students who complete this certificate program will gain skills necessary for entry-level work in the field of video production, camera operation, graphics and multimedia production.

FALL SEMESTER 1

Course	Credits
CINE 1000 Film and Videography I	2
CINE 1010 Camera and Lighting Lab I	1
CINE 1700 Post Production I	1
	<u>4</u>

SPRING SEMESTER 1

Course	Credits
CINE 1720 Post Production II.....	3
CINE 1020 Film and Videography II	2
CINE 1030 Camera and Lighting Lab II	1
	<u>3</u>

FALL SEMESTER 2

Course	Credits
CINE 2700 Post Production III**	3
CINE 2010 Camera and Lighting Lab III	1
AAS General Education*	2-3
	<u>6-7</u>

Total Credit Hours	16-17
--------------------	-------

* See AAS general education courses.

** May be substituted with CINE 1200 Media Graphics.

MUSIC BUSINESS

After successful completion of the music business concentration, students may choose to seek employment in a variety of music-related occupations or transfer into a bachelor's degree program at a four-year institution. Career opportunities are found in a variety of music-related occupations, such as sales, marketing, management, radio and television stations, and the recording industry.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

Course	Credits
MUSC 1077 Individual Music Lessons I-Piano and/or MUSC 1070-1082 Individual Music Lessons I (major)* ... 1-2	
MUSC 1051-1056 Applied Music Basics I* 1	
MUSC 1130 or 1180 (major ensemble) 1	
MUSC 1220 Music Theory I 3	
MUSC 1250 Ear Training I and Sight Singing 2	
MUSC 1010 Introduction to Music 3	
MATH 1140 Intermediate Algebra or MATH 1200 Algebra and Trigonometry 4-5	
General Education Requirements and/or Electives** 4	
	18-21

Second Semester

Course	Credits
MUSC 1117 Individual Music Lessons II-Piano and/or MUSC 1110-1122 Individual Music Lessons II (major)* ... 1-2	
MUSC 1051-1056 Applied Music Basics I or MUSC 1061-1066 Applied Music Basics II* 1	
MUSC 1130 or 1180 (major ensemble) 1	
MUSC 1230 Music Theory II 3	
MUSC 1260 Ear Training II and Sight Singing 2	
BSAD 2030 Business Statistics or MATH 2030 Introduction to Statistics 3	
General Education Requirements and/or Electives** 9	
	20-21

MUSC 1051-Brass; MUSC 1052-Percussion; MUSC 1053-Piano; MUSC 1054-Strings; MUSC 1055-Voice; MUSC 1056-Woodwinds

MUSC 1061-Brass; MUSC 1062-Percussion; MUSC 1063-Piano; MUSC 1064-Strings; MUSC 1065-Voice; MUSC 1066-Woodwinds

MUSC 1070-Baritone and Tuba; MUSC 1071-Clarinet; MUSC 1072-Flute; MUSC 1073-French Horn; MUSC 1074-Guitar; MUSC 1075-Oboe and Bassoon; MUSC 1076-Percussions; MUSC 1077-Piano; MUSC 1078-Saxophone; MUSC 1079-Strings; MUSC 1080-Trombone; MUSC 1081-Trumpet; MUSC 1082-Voice

*Depends on student's needs, interests, abilities, and/or college transfer.

**Depends on student's needs, interests, abilities, and/or college transfer. Suggested electives include music ensembles, applied music, applied music basics, improvisational techniques, other music and education courses, psychology courses and humanities courses.

SOPHOMORE YEAR

Course	Credits
MUSC 1051-1056 Applied Basics I or MUSC 1061-1066 Applied Music Basics II* 1	
MUSC 1130 or 1180 (major ensemble) 1	
MUSC 2077 Individual Music Lessons III-Piano and/or MUSC 2070-2082 Individual Music Lessons III (major) ... 1-2	
ACCT 1200 Principles of Accounting I 3	
BSAD 2700 Business Law I 3	
General Education Requirements and/or Electives** 9	
	18-19

Second Semester

Course	Credits
MUSC 1051-1056 Applied Music Basics I or MUSC 1061-1066 Applied Music Basics II* 1	
MUSC 1130 or 1180 (major ensemble) 1	
MUSC 2117 Individual Music Lessons IV-Piano and/or MUSC 2110-2122 Individual Music Lessons IV (major) ... 1-2	
ACCT 1210 Principles of Accounting II 3	
General Education Requirements and/or Electives** 12	
	18-19

Total Credit Hours 75-80

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

MUSC 1110-Baritone and Tuba; MUSC 1111-Clarinet; MUSC 1112-Flute; MUSC 1113-French Horn; MUSC 1114-Guitar; MUSC 1115-Oboe and Bassoon; MUSC 1116-Percussions; MUSC 1117-Piano; MUSC 1118-Saxophone; MUSC 1119-Strings; MUSC 1120-Trombone; MUSC 1121-Trumpet; MUSC 1122-Voice

MUSC 2070-Baritone and Tuba; MUSC 2071-Clarinet; MUSC 2072-Flute; MUSC 2073-French Horn; MUSC 2074-Guitar; MUSC 2075-Oboe and Bassoon; MUSC 2076-Percussions; MUSC 2077-Piano; MUSC 2078-Saxophone; MUSC 2079-Strings; MUSC 2080-Trombone; MUSC 2081-Trumpet; MUSC 2082-Voice

MUSC 2110-Baritone and Tuba; MUSC 2111-Clarinet; MUSC 2112-Flute; MUSC 2113-French Horn; MUSC 2114-Guitar; MUSC 2115-Oboe and Bassoon; MUSC 2116-Percussions; MUSC 2117-Piano; MUSC 2118-Saxophone; MUSC 2119-Strings; MUSC 2120-Trombone; MUSC 2121-Trumpet; MUSC 2122-Voice

MUSIC EDUCATION

After successful completion of the music education concentration, students may transfer into a bachelor's degree program at a four-year institution. This course of study will help you develop the skills and background needed for teaching with emphasis on public school music teaching.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
MUSC 1077 Individual Music Lessons I-Piano and/or		
MUSC 1070-1082 Individual Music Lessons I (major)* ...	1-2	
MUSC 1051-1056 Applied Music Basics I*	1
MUSC 1130 or 1180 (major ensemble)		1
MUSC 1220 Music Theory I		3
MUSC 1250 Ear Training I and Sight Singing.....		2
MUSC 1010 Introduction to Music.....		3
General Education Requirements and/or Electives**		7
		18-19

Course	Second Semester	Credits
MUSC 1117 Individual Music Lessons II-Piano and/or		
MUSC 1110-1122 Individual Music Lessons II (major)* ...	1-2	
MUSC 1051-1056 Applied Music Basics I or		
MUSC 1061-1066 Applied Music Basics II*		1
MUSC 1130 or 1180 (major ensemble)		1
MUSC 1230 Music Theory II.....		3
MUSC 1260 Ear Training II and Sight Singing		2
General Education Requirements and/or Electives**		10
		18-19

MUSC 1051-Brass; MUSC 1052-Percussion; MUSC 1053-Piano; MUSC 1054-Strings; MUSC 1055-Voice; MUSC 1056-Woodwinds

MUSC 1061-Brass; MUSC 1062-Percussion; MUSC 1063-Piano; MUSC 1064-Strings; MUSC 1065-Voice; MUSC 1066-Woodwinds

MUSC 1070-Baritone and Tuba; MUSC 1071-Clarinet; MUSC 1072-Flute; MUSC 1073-French Horn; MUSC 1074-Guitar; MUSC 1075-Oboe and Bassoon; MUSC 1076-Percussions; MUSC 1077-Piano; MUSC 1078-Saxophone; MUSC 1079-Strings; MUSC 1080-Trombone; MUSC 1081-Trumpet; MUSC 1082-Voice

* Depends on student's needs, interests, abilities, and/or college transfer.

** Depends on student's needs, interests, abilities, and/or college transfer. Suggested electives include music ensembles, applied music, applied music basics, improvisational techniques, other music and education courses, psychology courses and humanities courses.

SOPHOMORE YEAR

Course	First Semester	Credits
MUSC 1051-1056 Applied Basics I or		
MUSC 1061-1066 Applied Music Basics II*		1
MUSC 1130 or 1180 (major ensemble)		1
MUSC 2077 Individual Music Lessons III-Piano and/or		
MUSC 2070-2082 Individual Music Lessons III (major) ...	1-2	
MUSC 2220 Music Theory III.....		3
MUSC 2250 Ear Training III and Sight Singing		2
EDUC 1110 Introduction to Professional Education		3
General Education Requirements and/or Electives**		9
		20-21

Course	Second Semester	Credits
MUSC 1051-1056 Applied Music Basics I or		
MUSC 1061-1066 Applied Music Basics II*		1
MUSC 1130 or 1180 (major ensemble)		1
MUSC 2117 Individual Music Lessons IV-Piano and/or		
MUSC 2110-2122 Individual Music Lessons IV (major) ...	1-2	
MUSC 2230 Music Theory IV		3
MUSC 2260 Ear Training IV and Sight Singing.....		2
EDUC 1700 Professional Practicum - Elementary School or		
EDUC 1710 Professional Practicum - Secondary School ...	1-2	
General Education Requirements and/or Electives**		8
		17-19

Total Credit Hours 73-78

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

MUSC 1110-Baritone and Tuba; MUSC 1111-Clarinet; MUSC 1112-Flute; MUSC 1113-French Horn; MUSC 1114-Guitar; MUSC 1115-Oboe and Bassoon; MUSC 1116-Percussions; MUSC 1117-Piano; MUSC 1118-Saxophone; MUSC 1119-Strings; MUSC 1120-Trombone; MUSC 1121-Trumpet; MUSC 1122-Voice

MUSC 2070-Baritone and Tuba; MUSC 2071-Clarinet; MUSC 2072-Flute; MUSC 2073-French Horn; MUSC 2074-Guitar; MUSC 2075-Oboe and Bassoon; MUSC 2076-Percussions; MUSC 2077-Piano; MUSC 2078-Saxophone; MUSC 2079-Strings; MUSC 2080-Trombone; MUSC 2081-Trumpet; MUSC 2082-Voice

MUSC 2110-Baritone and Tuba; MUSC 2111-Clarinet; MUSC 2112-Flute; MUSC 2113-French Horn; MUSC 2114-Guitar; MUSC 2115-Oboe and Bassoon; MUSC 2116-Percussions; MUSC 2117-Piano; MUSC 2118-Saxophone; MUSC 2119-Strings; MUSC 2120-Trombone; MUSC 2121-Trumpet; MUSC 2122-Voice

MUSIC PERFORMANCE

After successful completion of the music performance concentration, students may choose to seek employment in a variety of music-related occupations or transfer into a bachelor's degree program at a four-year institution. Career opportunities in professional music include the areas of vocal and instrumental performance, arranging, conducting, composition, and many others. Choirs, bands, clubs and restaurants, musical theaters, and the recording industry are among the employment concentrations in this field.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
MUSC 1077 Individual Music Lessons I-Piano and/or MUSC 1070-1082 Individual Music Lessons I (major/ minor)*	1-2
MUSC 1130 or 1180 (major ensemble)*	1
MUSC 1220 Music Theory I.....	3
MUSC 1250 Ear Training I and Sight Singing.....	2
MUSC 1010 Introduction to Music.....	3
General Education Requirements and/or Electives**	7
	17-18

Second Semester	
Course	Credits
MUSC 1117 Individual Music Lessons II-Piano and/or MUSC 1110-1122 Individual Music Lessons II (major/ minor)*	1-2
MUSC 1130 or 1180 (major ensemble)*	1
MUSC 1230 Music Theory II.....	3
MUSC 1260 Ear Training II and Sight Singing	2
General Education Requirements and/or Electives**	10
	17-18

SOPHOMORE YEAR

First Semester	
Course	Credits
MUSC 1130 or 1180 (major ensemble)*	1
MUSC 2077 Individual Music Lessons III-Piano and/or MUSC 2070-2082 Individual Music Lessons III (major/ minor)	1-2
MUSC 2220 Music Theory III	3
MUSC 2250 Ear Training III and Sight Singing.....	2
General Education Requirements and/or Electives**	7
	14-15

Second Semester	
Course	Credits
MUSC 1130 or 1180 (major ensemble)*	1
MUSC 2117 Individual Music Lessons IV-Piano and/or MUSC 2110-2122 Individual Music Lessons IV (major/ minor)*	1-2
MUSC 2230 Music Theory IV.....	3
MUSC 2260 Ear Training IV and Sight Singing.....	2
General Education Requirements and/or Electives**	10
	17-18

Total Credit Hours 65-69

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

MUSC 1070-Baritone and Tuba; MUSC 1071-Clarinet; MUSC 1072-Flute;
MUSC 1073-French Horn; MUSC 1074-Guitar; MUSC 1075-Oboe
and Bassoon; MUSC 1076-Percussions; MUSC 1077-Piano; MUSC
1078-Saxophone; MUSC 1079-Strings; MUSC 1080-Trombone; MUSC
1081-Trumpet; MUSC 1082-Voice

MUSC 1110-Baritone and Tuba; MUSC 1111-Clarinet; MUSC 1112-Flute;
MUSC 1113-French Horn; MUSC 1114-Guitar; MUSC 1115-Oboe
and Bassoon; MUSC 1116-Percussions; MUSC 1117-Piano; MUSC
1118-Saxophone; MUSC 1119-Strings; MUSC 1120-Trombone; MUSC
1121-Trumpet; MUSC 1122-Voice

MUSC 2070-Baritone and Tuba; MUSC 2071-Clarinet; MUSC 2072-Flute;
MUSC 2073-French Horn; MUSC 2074-Guitar; MUSC 2075-Oboe
and Bassoon; MUSC 2076-Percussions; MUSC 2077-Piano; MUSC
2078-Saxophone; MUSC 2079-Strings; MUSC 2080-Trombone; MUSC
2081-Trumpet; MUSC 2082-Voice

MUSC 2110-Baritone and Tuba; MUSC 2111-Clarinet; MUSC 2112-Flute;
MUSC 2113-French Horn; MUSC 2114-Guitar; MUSC 2115-Oboe
and Bassoon; MUSC 2116-Percussions; MUSC 2117-Piano; MUSC
2118-Saxophone; MUSC 2119-Strings; MUSC 2120-Trombone; MUSC
2121-Trumpet; MUSC 2122-Voice

* Depends on student's needs, interests, abilities, and/or college transfer.

** Depends on student's needs, interests, abilities, and/or college transfer. Suggested electives include music ensembles, applied music, applied music basics, improvisational techniques, other music and education courses, psychology courses and humanities courses.

NURSING

The nursing programs at Northeast Community College are designed to allow the students maximum mobility for either the practical or associate degree nursing education. All students accepted into the program who successfully complete the first two semesters receive a diploma in practical nursing and may opt to take the NCLEX-PN exam for licensure. Based on grade point average, a student may be eligible to complete the last two semesters of the program to receive an associate degree in nursing and take the NCLEX-RN exam. Students must achieve a grade of 'B' or better in all Nursing (NURS) coursework.

The nursing program may be completed in one, two, or multiple years, based on admission criteria. Part-time and full-time concentrations are available. The program plan of study can be customized to meet the individual student's needs. See nursing program admission requirements for detailed information.

The nursing program is approved by the Nebraska State Board of Nursing and accredited by the Accreditation Commission for Education in Nursing (ACEN), 3343 Peachtree Road NE, Suite 850, Atlanta, GA 30326, Phone: (404) 975-5000.

Many health care providers require a criminal background check prior to employment. Students will be required to submit to a criminal background check prior to acceptance into the program.

Required Program of Study for Practical and Associate Degree in Nursing (2 years)

FRESHMAN YEAR

Summer Session

Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I*..4	

First Semester

Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II* 4	
MATH 1025 Math for Health Care Professionals*.....3	
NURS 1010 Nursing Process and Critical Thinking I.....3	
NURS 1060 Pathophysiology of Disease Processes I.....1.5	
NURS 1100 Nursing Science I.....3	
NURS 1110 Health Assessment and Health Promotion I.....2	
NURS 1120 Pharmacology and Nursing Practice I.....1.5	
NURS 1180 Nursing's Role I.....1	
	<hr/> 19

Second Semester

Course	Credits
BIOS 2030 Microbiology*.....4	
ENGL 1010 English Composition I*.....3	
NURS 1070 Pathophysiology of Disease Processes II.....1.5	
NURS 1125 Pharmacology and Nursing Practice II.....1.5	
NURS 1130 Nursing Process and Critical Thinking II.....3	
NURS 1140 Nursing Science II.....3	
NURS 1150 Intravenous Therapy for Practical Nursing.....1	
NURS 1185 Nursing's Role II.....1	
	<hr/> 18

Total Nursing Hours in Curriculum.....	23
Total General Education Hours.....	18

Total Hours in Practical Nursing Curriculum 41

Upon successful completion, student may graduate and take NCLEX-PN Exam for licensure as a Practical Nurse.

Note: A total of 18 hours of general education courses are required for the PN program. These courses are marked with an asterisk (*) in the Freshman Year. Twenty-seven to twenty-eight hours of general education courses are required for the ADN program. These are all courses marked with an asterisk (*) including those listed in the Sophomore Year.

*These courses may be taken before admittance to the program or in conjunction with the nursing courses, post-admission.

**Electives: ENGL 1020; MATH 2030; PSYC 2200; SOCI 1010; CHEM 1140; HOEC/NURS 1050; LIBR 1310; NURS 2100.

SOPHOMORE YEAR

First Semester

Course	Credits
NURS 2120 Pharmacology and Nursing Practice III.....1	
NURS 2150 Nursing Process and Critical Thinking III.....4	
NURS 2160 Nursing Science III.....5	
NURS 2165 Nursing's Role III.....1	
PSYC 1810 Introduction to Psychology*.....3	
SPCH 1010 Fundamentals of Communication*.....3	
	<hr/> 17

Second Semester

Course	Credits
NURS 2170 Nursing Process and Critical Thinking IV.....4	
NURS 2180 Nursing Science IV.....4	
NURS 2185 Nursing's Role IV.....3	
Elective*/**.....3	
	<hr/> 14

Total Nursing Hours in Curriculum.....	45
Total General Education Hours.....	27

Total Hours in ADN Curriculum 72

Upon successful completion, student may graduate and take NCLEX-RN Exam for licensure as a Registered Nurse.

NURSING

The following program of study is designed for licensed practical nurses who are interested in returning to college after a period of years to become a registered nurse.

A Licensed Practical Nurse (LPN) who feels he/she has established a good base of knowledge and nursing experience may wish to take the next step and become a Registered Nurse (RN). LPNs seeking higher salaries, more responsibility, and career advancement should think about a career as an RN. Choosing to become an RN can be a great career move, and becoming a Registered Nurse through an LPN to Associate Degree in Nursing (ADN) program at Northeast Community College can have many benefits. The LPN to ADN program is designed for qualified Licensed Practical Nurses who wish to become Registered Nurses with a minimum amount of time and with a little repeat of course content and credits.

The difference between a LPN and a RN may seem small at first glance, but differ greatly in the education required to achieve licensure, and the opportunities afforded to each down the road are what really makes the difference. Many more options become available to a RN as they gain more experience, ones that will not be offered to a LPN regardless of experience or base knowledge.

Required Program of Study for LPN to ADN

General Education Courses

Course	Credits
BIOS 2030 Microbiology.....	4
BIOS 2110 Introduction to Human Anatomy and Physiology I...	4
BIOS 2120 Introduction to Human Anatomy and Physiology II..	4
ENGL 1010 English Composition I	3
MATH 1025 Math for Health Care Professionals	3
PSYC 1810 Introduction to Psychology.....	3
SPCH 1010 Fundamentals of Communication.....	3
Electives*.....	3-4
	<u>27-28</u>

Nursing Courses Summer

Course	Credits
NURS 1120 Pharmacology and Nursing Practice I.....	1.5
NURS 1125 Pharmacology and Nursing Practice II.....	1.5
NURS 1150 Intravenous Therapy for Practical Nursing	1
	<u>4</u>

First Semester

Course	Credits
NURS 1060 Pathophysiology of Disease Processes I	1.5
NURS 1110 Health Assessment and Health Promotion I.....	2
NURS 2120 Pharmacology and Nursing Practice III	1
NURS 2150 Nursing Process and Critical Thinking III	4
NURS 2160 Nursing Science III	5
NURS 2165 Nursing's Role III	1
	<u>14.5</u>

Second Semester

Course	Credits
NURS 1070 Pathophysiology of Disease Processes II.....	1.5
NURS 2170 Nursing Process and Critical Thinking IV.....	4
NURS 2180 Nursing Science IV	4
NURS 2185 Nursing's Role IV	3
	<u>12.5</u>

Upon successful completion, student may graduate and take NCLEX-RN Exam for licensure as a Registered Nurse.

*Electives: ENGL 1020; MATH 2030; PSYC 2200; SOCI 1010; CHEM 1140; HOEC/NURS 1050; LIBR 1310; NURS 2100.

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at <http://www.northeast.edu/Gainful-Employment/>

NURSING: PREPROFESSIONAL

The preprofessional nursing program consists of general education course work required to obtain an Associate of Science Degree or an Associate of Arts Degree from Northeast Community College and prepare students for admission to a nursing program (practical nursing program or associate degree in nursing). Course work may also be transferred to a four-year institution in pursuit of a bachelor of science in nursing. Please see advisor for individual advising.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
ENGL 1010 English Composition I.....	3
NURA 1110 Nurse Aide.....	3
PSYC 1810 Introduction to Psychology.....	3
Behavioral & Social Sciences*.....	3
	<u>16</u>

Second Semester	
Course	Credits
BIOS 2030 Microbiology.....	4
MATH 1150 College Algebra.....	3
MATH 1220 Trigonometry.....	3
PSYC 2200 Lifespan Psychology.....	3
SPCH 1010 Fundamentals of Communication.....	3
	<u>16</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I...4	
CHEM 1140 General Chemistry.....	5
Behavioral & Social Sciences*.....	3
Technology*.....	3
Electives***.....	3
	<u>15</u>

Second Semester	
Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II..4	
HOEC 1050 Nutrition.....	3
Mathematics*.....	5
Humanities*.....	3
	<u>15</u>

Total Credit Hours 62

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements for Associate of Science Degree.

**See general education requirements for Associate of Arts Degree.

***Suggested electives: HLTH 1060 Comprehensive Medical Terminology; NURS 1220 Structure and Function; NURS 1400 Diseases.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
ENGL 1010 English Composition I.....	3
NURA 1110 Nurse Aide.....	3
Behavioral Science**.....	3
	<u>13</u>

Second Semester	
Course	Credits
BIOS 2030 Microbiology.....	4
SPCH 1010 Fundamentals of Communication.....	3
MATH 1025 Math for Health Care Professionals.....	3
History**.....	3
	<u>13</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I...4	
CHEM 1140 General Chemistry.....	5
HPER 1550 Lifetime Wellness.....	3
English/Literature**.....	3
Electives***.....	3
	<u>18</u>

Second Semester	
Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II..4	
HOEC 1050 Nutrition.....	3
PSYC 1810 Introduction to Psychology.....	3
Fine Arts and Language**.....	3
Social Science**.....	3
	<u>16</u>

Total Credit Hours 60

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

NURSING: UNMC TRANSFER

The unique partnership between Northeast Community College and the University Nebraska Medical Center allows students interested in pursuing a bachelor’s degree in nursing the opportunity to complete general education requirements at Northeast and continue to attend classes for nursing in Norfolk at UNMC’s College of Nursing - Northern Division. Students must earn a grade of "C" or above in all courses listed below to ensure eligibility of transfer credit. Admission into the UNMC BSN program is selective and very competitive. A separate application is required for admission to UNMC. While a minimum prerequisite grade point average of 2.50 is required, the average GPA for successful applicants admitted to the BSN program in 3.20-3.40 on a 4.0 scale.

Northeast Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

Course	First Semester*	Credits
BIOS 1010 General Biology.....		4
CHEM 1140 General Chemistry I.....		5
ENGL 1010 English Composition I.....		3
PSYC 1810 Introduction to Psychology.....		3
		<u>15</u>

* Plan for upcoming math requirement, see advisor.

Course	Second Semester	Credits
BIOS 2030 Microbiology.....		4
ENGL 1020 English Composition II.....		3
HOEC 1050 Nutrition.....		3
MATH 1150 College Algebra.....		3
SOCI 1010 Introduction to Sociology.....		3
		<u>16</u>

SOPHOMORE YEAR

Course	First Semester	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I...4		
MATH 2030 Introduction to Statistics.....		3
PSYC 2200 Lifespan Psychology.....		3
SPCH 1010 Fundamentals of Communication.....		3
Group III Course.....		3
		<u>16</u>

Course	Second Semester	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II..4		
INFO 1010 Fundamentals of Information Technology OR		
INFO 1100 Microcomputer Applications.....		3
NURS 2100 Health Care Ethics.....		3
Group II Course.....		3
Group IV Course.....		3
		<u>16</u>

Total Credit Hours 63

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

Group II: GEOG 1020, ECON 2110 or POLS 1000
Group III: SOCI 2300, PSYC 2110, PSYC 2500 or PSYC 2800
GROUP IV: ECED/EDUC 2070, SOCI 2150, SOCI 2320, or Language courses (SPAN, FREN)

PARAMEDIC

The EMS training program will present field/clinical ready paramedics with the required knowledge and skills to care for patients who are injured due to trauma or suffer from medical problems. They will be eligible to take the National Registry for Emergency Medical Technicians test. Upon successful certification by the National Registry students will be able to apply for their license to practice as a paramedic in the State of Nebraska.

This program is approved through the State of Nebraska Department of Health and Human Services Regulation and Licensure. The program is accredited through the Commission on Accreditation of Allied Health Education Programs, 25400 U.S. Highway 19 North, Suite 158, Clearwater, FL 33763, phone (727) 210-2350. Completion of EMTL 1840 Emergency Medical Technician Part I and EMTL 1845 Emergency Medical Technician Part II or similar current EMT license or certification by National Registry of EMT are a prerequisite for acceptance into the Northeast Paramedic program.

Many of the field and clinical sites used by Northeast Community College for the paramedic program require that students coming into their facilities have a criminal background check completed. Students will be required to submit to a criminal background check each year of the paramedic program. Individuals with a criminal record may not be eligible to complete clinical/field education in some settings based on the results of their criminal background check. Students will also be required to have a physical and show proof of current immunizations at the beginning of each school year.

Required Program of Study for Associate of Applied Science (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
EMTL 2770 Introduction to Advanced Emergency Medicine	5.5
EMTL 2740 Paramedic Clinical Practicum I.....	1.5
EMTL 2750 Paramedic Field Practicum I.....	1
EMTL 2760 Paramedic Lab I.....	1
Mathematics*	3-6
	<u>12-15</u>

Second Semester	
Course	Credits
EMTL 2780 Advanced Emergency Medicine	7
EMTL 2741 Paramedic Clinical Practicum II	1.5
EMTL 2751 Paramedic Field Practicum II	1
EMTL 2761 Paramedic Lab II	1
BSAD 1000 Human Relations and Ethics	3
BSAD/ECON 1040 Personal Finance	3
	<u>16.5</u>

Summer Session I and II	
Course	Credits
EMTL 2742 Paramedic Clinical Practicum III.....	1
	<u>1</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
EMTL 2870 Introduction to Emergency Medical Technician Paramedic	7.5
EMTL 2840 Paramedic Clinical Practicum IV.....	1.5
EMTL 2850 Paramedic Field Practicum III.....	1
EMTL 2860 Paramedic Lab III.....	1
Communication*	3-6
	<u>14-17</u>

Second Semester	
Course	Credits
EMTL 2880 Paramedic Medical and Special Considerations.....	8
EMTL 2841 Paramedic Clinical Practicum V	1.5
EMTL 2851 Paramedic Field Practicum IV	1
EMTL 2861 Paramedic Lab IV.....	1
Science or Technology*	3-5
	<u>14.5-16.5</u>

Summer Session I and II	
Course	Credits
EMTL 2852 Paramedic Field Internship	4.25
	<u>4.25</u>

Total Credit Hours 62.25-70.25

*See general education requirements for associate of applied science degree.

PERSONAL TRAINING

Students pursuing a career in the fitness industry are able to complete an Associate of Arts degree with a concentration in Personal Training. Personal Training has been identified as a rapidly growing industry at both the state and national levels. The curriculum is designed to integrate the educational and practical skills necessary to become an exercise professional. Upon completion of this Associate of Arts degree, students will be prepared to take a national certifying exam. They may choose to enter the workforce as a certified personal trainer, or continue their education at a transfer institution to obtain a bachelor’s degree in a fitness related area.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
HPER 1550 Lifetime Wellness	3
BIOS 1010 General Biology	4
HPER 1240 Circuit Training	1
ENGL 1010 English Composition I	3
HPER 1270 Aerobic Fitness	1
MATH 1100 Foundations of Mathematics	3
	15
Second Semester	
Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I	4
HPER 1520 Nutrition for Fitness and Sport or HOEC 1050 Nutrition.....	3
HLTH 1060 Comprehensive Medical Terminology	3
HPER 2400 Care and Prevention of Athletic Injuries.....	3
PRTR 2210 Introduction to Personal Training	4
	17

SOPHOMORE YEAR

First Semester	
Course	Credits
HPER 1325 Introduction of Yoga	1
HPER 1245 Weight Management	1
PRTR 2410 Advanced Personal Training	4
Oral Communication*	3
History*	3
Fine Arts and Language*	3
	15
Second Semester	
Course	Credits
HPER 1326 Intro to Pilates.....	1
HPER 2200 First Aid and CPR for Healthcare Provider	3
Social Science*	3
English/Literature*	3
Behavioral Science*	3
HPER 2300 Stress Management	3
	16
Total Credit Hours	
63	

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.

PHYSICAL EDUCATION-TEACHER EDUCATION

Students pursuing a career in the Physical Education-Teacher Education field are able to complete an Associate of Arts degree with a concentration in Physical Education-Teacher Education. The curriculum is designed to integrate the educational and practical training skills needed to be a Physical Education teacher. Upon completion of this associate of arts degree, students will continue their education at a transfer institution to obtain a Bachelor's degree in Education.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

Course	First Semester	Credits
BIOS 1010 General Biology		4
HPER 1510 Introduction to Physical Education.....		3
ENGL 1010 English Composition I		3
HPER 2110 Individual and Dual Sports		3
MATH 1150 College Algebra		3
		<u>16</u>

Course	Second Semester	Credits
HPER 2160 Team Sports.....		3
EDUC 1110 Introduction to Professional Education		3
History		3
HPER 2310 Community Health.....		3
HLTH 1060 Comprehensive Medical Terminology		3
HPER 1550 Lifetime Wellness		3
		<u>18</u>

SOPHOMORE YEAR

Course	First Semester	Credits
HPER 1245 Weight Management		1
HPER 2300 Stress Management.....		3
Oral Communication		3
Social Science.....		3
HPER 2510 Physical Education in the Elementary School I with Practicum.....		3
HPER 2400 Care and Prevention of Athletic Injuries		3
		<u>16</u>

Course	Second Semester	Credits
HPER 1520 Nutrition for Fitness and Sport		3
EDUC 1710 Professional Practicum-Secondary School		2
PSYC 1810 Intro to Psychology		3
Fine Arts and Language		3
Humanities (English Literature).....		3
HPER 2200 First Aid and CPR for the Health Care Provider		3
		<u>17</u>

Total Credit Hours 67

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

PHYSICAL THERAPIST ASSISTANT

The Physical Therapist Assistant (PTA) program is designed to prepare qualified individuals for employment as entry-level physical therapist assistants. Students enroll through open admission as Physical Therapy-Pre-Professional. The first semester of coursework consists of general education courses. Science courses will need to be completed within the past five years. Students must complete an application as part of a competitive selection process to be considered for the remainder of the program. General education transfer students will be considered upon completion of the application process. See "Special Admission Guidelines" for details. In order to be eligible for selection into the PTA program, students must earn at least 2.0 in all prerequisite courses and have a cumulative core GPA of at least a 2.5.

Program graduates will be eligible to take the National Physical Therapy Examination (NPTE) for PTAs. Upon successful completion and under the supervision of a licensed physical therapist, the graduate will be eligible for employment as a PTA.

The Physical Therapist Assistant Program is approved by the Commission on Accreditation in Physical Therapy Education (CAPTE), 111 North Fairfax Street, Alexandria, VA 22314, phone (703) 706-3245.

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester

Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I.....	4
BIOS 2110 Introduction to Human Anatomy and Physiology I Lab	0
ENGL 1010 English Composition I	3
PHYS 1070 Applied Physics for Allied Health	4
PTAS 1010 Medical Terminology for Physical Therapist Assistants	1.5
PTAS 1020 Introduction to Physical Therapy	1
SPCH 1010 Fundamentals of Communication	3
	<u>16.5</u>

Second Semester

Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II	4
BIOS 2120 Introduction to Human Anatomy and Physiology II Lab	0
PSYC 1810 Introduction to Psychology	3
MATH 2030 Introduction to Statistics	3
PTAS 2550 Basic Physical Therapy Procedures	2
PTAS 2551 Basic Physical Therapy Procedures Lab	2
PTAS 2570 Exercise Principles.....	2
PTAS 2571 Exercise Principles Lab.....	1
PTAS 2520 Introduction to Clinical Management.....	1
	<u>18</u>

SOPHOMORE YEAR

First Semester

Course	Credits
PTAS 2620 Clinical Management.....	3
PTAS 2650 Physical Agents.....	2
PTAS 2651 Physical Agents Lab.....	2
PTAS 2670 Orthopedic Assessment and Intervention I.....	3.5
PTAS 2671 Orthopedic Assessment and Intervention I Lab	2.5
PTAS 2690 Clinical Pathophysiology	3.5
PTAS 2691 Clinical Pathophysiology Lab5
	<u>17</u>

Second Semester

Course	Credits
PTAS 2700 Clinical Affiliation I.....	3.5
PTAS 2720 Advanced Clinical Management.....	.5
PTAS 2770 Orthopedic Assessment and Intervention II	2.5
PTAS 2771 Orthopedic Assessment and Intervention II Lab	1.5
PTAS 2790 Neurologic Rehabilitation	3
PTAS 2791 Neurologic Rehabilitation Lab	2
	<u>13</u>

Summer Session

Course	Credits
ECON 1040 Personal Finance.....	2
PTAS 2800 Clinical Affiliation II.....	5
PTAS 2900 Clinical Affiliation III	5
	<u>12</u>

Total Credit Hours 76.5

PHYSICAL THERAPY: PREPROFESSIONAL

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
ENGL 1010 English Composition I.....	3
SPCH 1010 Fundamentals of Communication.....	3
PTAS 1020 Introduction to Physical Therapy.....	1
Elective**	3
	<u>14</u>

Second Semester	
Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I.....	4
MATH 1140 Intermediate Algebra or higher	4
PSYC 1810 Introduction to Psychology.....	3
PTAS 1010 Medical Terminology for PTA.....	1.5
Technology*	3
	<u>15.5</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II	4
ECON2110 Principles of Macroeconomics	3
MATH 1150 College Algebra	3
MATH 1220 Trigonometry.....	3
PHYS 2030 General Physics I.....	5
	<u>18</u>

Second Semester	
Course	Credits
CHEM 1140 General Chemistry I.....	5
Humanities*	3
Mathematics (2000 or higher)*	3
Electives**	6
	<u>17</u>

Total Credit Hours 63.5

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements for associate of science degree.

**Suggested electives: PSYC 2200, HPER 1550, HPER 2400, HPER 1180-1330, SOCI 2150, INFO 1100, BIOS 2030, SPAN 1000, SPAN 1200, HOEC 1050, OFFT 2020, and INFO 1700

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
ENGL 1010 English Composition I.....	3
MATH 1100 Foundations of Math or higher*	3
PTAS 1020 Introduction to Physical Therapy.....	1
Elective**	4
	<u>15</u>

Second Semester	
Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I.....	4
PSYC 1810 Introduction to Psychology.....	3
PTAS 1010 Medical Terminology for PTA.....	1.5
SPCH 1010 Fundamentals of Communication.....	3
Elective**	3
	<u>14.5</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 2120 Introduction to Human Anatomy and Physiology II	4
ECON2110 Principles of Macroeconomics	3
History*	3
Humanities: English/Literature*	3
Elective**	3
	<u>16</u>

Second Semester	
Course	Credits
HPER 1550 Lifetime Wellness	3
PHYS 2030 General Physics I.....	5
Fine Arts and Language*	3
Elective**	5
	<u>16</u>

Total Credit Hours 61.5

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

*See general education requirements for associate of arts degree.

**Suggested electives: PSYC 2200, CHEM 1140, HPER 2400, HPER 1180-1330, SOCI 2150, INFO 1100, BIOS 2030, SPAN 1000, SPAN 1200, HOEC 1050, OFFT 2020, and INFO 1700

PHYSICS

The two-year liberal arts curriculum is designed for students who want to include physics in their general education and for students who plan to concentrate in a STEM field for professional careers by transferring to a four-year college or university.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
MATH 1600 Analytic Geometry and Calculus I.....	5
CHEM 1140 General Chemistry I with Lab.....	5
ENGL 2070 Technical Communications I.....	3
	<hr/> 13

Second Semester	
Course	Credits
PHYS 2030 General Physics I with Lab.....	5
MATH 2010 Analytic Geometry and Calculus II.....	5
ENGL 2080 Technical Communications II.....	3
CHEM 1160 General Chemistry II with Lab.....	5
	<hr/> 18

SOPHOMORE YEAR

First Semester	
Course	Credits
PHYS 2040 General Physics II with Lab.....	5
MATH 2100 Ordinary Differential Equations.....	3
Elective.....	3-4
Behavioral Science*.....	3
English/Literature*.....	3
	<hr/> 17-18

Second Semester	
Course	Credits
MATH 2020 Analytic Geometry and Calculus III.....	5
Social Science*.....	3
Elective.....	3-4
Technology*.....	3
	<hr/> 14-15

Total Credit Hours 62-64

* See general education requirements.

Note: Selection of courses for general education requirements should take into consideration the intended transfer institution. Please see your advisor to help you make the best selection.

PLUMBING

The plumbing technology program prepares individuals for careers in plumbing and pipefitting through the application of technical knowledge and skills in piping selection and layout procedures, plumbing systems and materials, plumbing codes and print reading, and plumbing and pipe installation and maintenance for residential and commercial applications. This program provides training in communications and math critical to the plumbing profession.

Required Program of Study for Plumbing and Pipefitting Technology Diploma (34 weeks)

First Semester	
Course	Credits
PLMB 1025 Plumbing Safety or INDT 1025 Introduction to Industrial Safety.....	2
PLMB 1030 Plumbing Code and Print Reading.....	2
PLMB 1040 Plumbing and Pipefitting Fundamentals.....	3
PLMB 1050 Plumbing and Pipefitting Fundamentals Lab.....	5
PLMB 1060 Plumbing Tools and Processes	2
PLMB 1070 Trenching and Shoring.....	1
MATH 1030 Technical Mathematics I.....	2
	<hr/> 17
Second Semester	
Course	Credits
PLMB 1010 Electricity and Mechanics for Plumbers.....	3
PLMB 1020 Electricity and Mechanics for Plumbers Lab.....	2
PLMB 1110 Advanced Plumbing and Pipefitting.....	3
PLMB 1120 Advanced Plumbing and Pipefitting Lab.....	3
PLMB 1130 Gas Operations and Maintenance	2
PLMB 1140 Gas Operations and Maintenance Lab	2
PSYC 1000 Human Relations.....	2
	<hr/> 17
 Total Credit Hours	 34

PREPROFESSIONAL

In just about any career you choose, you can get the basic courses at Northeast for transfer to complete a four-year or professional degree. Here are some of the professional careers that you can get started on at Northeast:

Chiropractic	Nursing
Dentistry	Pharmacy
Dietetics	Physicians Assistant
Engineering	Physical Therapy
Medical Technology	Radiologic Technology
Medicine	Surgical Technology
Mortuary Science	Veterinary Medicine

It is important that students plan their Northeast courses carefully, working closely with advisors to insure a smooth transfer to the four-year college or professional school. Northeast advisors and counselors are highly experienced in helping students make this transition.

Length of Program

One to two years depending on the major and your future plans.

Suggested Program of Study

Each transfer institution and program has unique and specific requirements. The Northeast counseling staff will help students plan an appropriate program of study using the catalog from the receiving college and other resource materials.

PRE-CULINARY ARTS and MANAGEMENT

The culinary arts and management program prepares students for a variety of job opportunities in the rapidly growing food service industry. Students are able to complete the first two semesters of courses at Northeast Community College and transfer those credit hours to Metropolitan Community College to complete an associate of applied science degree. The Metropolitan Community College program is accredited by the American Culinary Federation Accrediting Commission and the Commission on Accreditation of Hospitality Management.

Northeast Community College Courses for Associate of Applied Science Degree (2 years) Awarded by Metropolitan Community College

First Semester

Course	Credits
ENGL 1010 English Composition I	3
FSDT 1210 Supervision for Food Professionals	3
FSDT 1221 Introduction to Food Service Nutrition	1
FSDT 1222 Culinary Nutrition Applications	2
FSDT 1224 Culinary Nutrition Applications Lab	0.5
MATH 1140 Intermediate Algebra	4
OFFT 1500 Microsoft Office	3
	<hr/> 16.5

Second Semester

Course	Credits
BSAD 1000 Human Relations and Ethics	3
ECON2110 Principles of Macroeconomics	3
ENGL 1020 English Composition II	3
FSDT 1230 Sanitation and Food Safety	1.5
FSDT 1280 Culinary Math	1.5
	<hr/> 12

Total Credit Hours	28.5
--------------------	------

PRE-DIETETICS

Students pursuing a career in Pre-Dietetics or Nutrition field are able to complete an Associate of Science degree with a concentration in pre-dietetics. The curriculum is designed to focus on the science background needed to be a Dietetics professional. Upon completion of this Associate of Science degree, students will continue their education at a transfer institution to obtain a Bachelor's degree in Dietetics or related field.

Suggested Program of Study for Associate of Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology.....	4
HPER 1510 Introduction to Physical Education.....	3
ENGL 1010 English Composition I.....	3
CHEM 1140 General Chemistry I.....	5
MATH 1150 College Algebra.....	3
	<u>18</u>

Second Semester	
Course	Credits
BIOS 2110 Intro to Human Anatomy and Physiology I.....	4
HOEC1050 Nutrition.....	3
CHEM 1160 General Chemistry II.....	5
HPER 2310 Community Health.....	3
	<u>15</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
HPER 1245 Weight Management.....	1
CHEM 2030 Intro to Organic Chemistry.....	4
Oral Communication.....	3
Behavioral and Social Sciences.....	3
BIOS 2120 Intro to Human Anatomy and Physiology II.....	4
	<u>15</u>

Second Semester	
Course	Credits
HLTH 1060 Comprehensive Medical Terminology.....	3
Behavioral and Social Sciences.....	3
MATH 2030 Statistics.....	3
INFO 1100 Microcomputer Applications.....	3
HPER 2200 First Aid and CPR for the Health Care Provider.....	3
Humanities (English/Literature).....	3
	<u>18</u>

Total Credit Hours 66

To earn an associate of science degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

PRE-ENGINEERING TRANSFER TO SOUTH DAKOTA SCHOOL OF MINES & TECHNOLOGY

Northeast Community College has entered into an articulation agreement with South Dakota School of Mines and Technology (SDSM&T) for students to complete an associate of science degree and transfer the majority of those credits to SDSM&T to complete a bachelors degree in one of its many colleges of engineering. Students interested in pursuing an SDSM&T degree program should contact SDSM&T office of admissions. Individual guidance on the transfer process will be provided by SDSM&T.

Suggested Program of Study for Associate of Science Degree (2 Years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGR 1010 Multidisciplinary Design	3
MATH 1600 Analytic Geometry and Calculus I	5
CHEM 1140 General Chemistry I plus Lab	5
Humanities*	3
ENGL 1010 English Composition I	3
	<u>19</u>

Second Semester	
Course	Credits
ENGR 1020 Programming and Problem Solving**	3
MATH 2010 Analytic Geometry and Calculus II	5
CHEM 1160 General Chemistry II plus Lab	5
PHYS 2030 General Physics I plus Lab	5
	<u>18</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ENGR 2020 Engineering Statics	3
MATH 2100 Differential Equations	3
PHYS 2040 General Physics II plus Lab	5
ENGL 2070 Technical Communications I	3
Social Science *	3
	<u>17</u>

Second Semester	
Course	Credits
ENGR 2010 Introduction to Circuits and Electronics	4
MATH 2020 Calculus III	5
PHYS 2300 Dynamics	3
Behavioral Science *	3
ENGL 2080 Technical Communications II	3
	<u>18</u>

Total Credit Hours	72
--------------------	----

* SDSM&T requires two Humanities Courses totaling six credit hours (each course must have a different course prefix; i.e. HUM, MUSC, THEA, HIST, ENGL; exception two same foreign language courses are acceptable).

* SDSM&T require two Social Science Courses totaling six credit hours (each course must have a different course prefix; i.e. POL, PSY, SOC; Northeast Behavioral Science course may count as one of the two course requirements).

*Northeast requires nine credit hours with one course each from Humanities, Social Science, and Behavioral Science.

** Will not count toward SDSM&T academic major (unless as a potential allowed elective).

PRE-ENGINEERING TRANSFER TO UNIVERSITY OF NEBRASKA-LINCOLN

The University of Nebraska-Lincoln has developed four courses to be taught by the community colleges as part of a pre-engineering initiative for students interested in transferring to UNL in agriculture, bio-systems, civil, or electrical/electronics engineering (for other fields of engineering, check with an advisor for acceptable courses). UNL offers a limited number of scholarships for transfer students in the STEP program.

The courses are:

ENGR 1010 Energy Systems and Multidisciplinary Design
ENGR 1020 Programming and Problem Solving
ENGR 2010 Introduction to Circuits and Electronics
ENGR 2020 Engineering Statics

Suggested Program of Study for Associate of Science Degree (2 Years)

FRESHMAN YEAR

Course	Credits
ENGR 1010 Multidisciplinary Design	3
MATH 1600 Analytic Geometry and Calculus I.....	5
CHEM 1140 General Chemistry I plus Lab	5
ENGL 2070 Technical Communications I**	3
	<hr/> 16

Second Semester

Course	Credits
ENGL 2080 Technical Communications II***	3
MATH 2010 Analytic Geometry and Calculus II.....	5
CHEM 1160 General Chemistry II plus Lab.....	5
PHYS 2030 General Physics I plus Lab	5
	<hr/> 18

SOPHOMORE YEAR

Course	Credits
ENGR 2020 Engineering Statics.....	3
MATH 2100 Differential Equations	3
PHYS 2040 General Physics II plus Lab.....	5
Humanities*	3
Behavioral and Social Sciences*	3
	<hr/> 17

Second Semester

Course	Credits
ENGR 2010 Introduction to Circuits and Electronics.....	4
MATH 2020 Calculus III	5
Behavioral and Social Sciences*	3
ENGR 1020 Programming and Problem Solving**	3
	<hr/> 14

Total Credit Hours 65

*Northeast requires nine credit hours with one course each from Humanities, Social Science, and Behavioral Science.

**Must take at least one course from each of the two categories

Humanities (see general education requirements and see advisor)

Behavioral and Social Sciences (see general education requirements and see advisor)

**Meets Northeast written communications requirement and UNL ACE requirement.

***Meets Northeast oral communication requirement and UNL ACE requirement.

PRE-RADIOLOGIC TECHNOLOGY

The radiologic technology program teaches the safe use of radiation to produce images of the human body for diagnostic purposes. This program is a joint cooperative arrangement with Southeast Community College and Northeast Community College. General education and academic support courses are provided by Northeast Community College. Radiologic technology courses are taught on-line through Southeast Community College. Clinical experience is provided in cooperation with Faith Regional Health Services in Norfolk, Nebraska, and the area hospitals. Radiation technology job shadowing experience is also required by Southeast Community College prior to being accepted in the program.

Program graduates earn an associate of applied science degree from Southeast Community College and are eligible to take the national examination of the American Registry of Radiographic Technologists and the designation, R.T. (R) (ARRT).

Required Program of Study for Associate of Applied Science Degree (2 years) Awarded by Southeast Community College

Northeast Community College

The following courses meet the pre-requisite requirements for the SCC radiology technology program. Students will also need to take the SCC course MEDIA 1406 online as a pre-requisite (listed under SCC).

Course	Credits
BIOS 2110 Introduction to Human Anatomy and Physiology I.....	4
BIOS 2120 Introduction to Human Anatomy and Physiology II	4
CHEM 1140 General Chemistry I	5
ENGL 1010 English Composition I	3
HLTH 1060 Comprehensive Medical Terminology.....	3
MATH 1140 Intermediate Algebra.....	4
PHYS 1070 Applied Physics for Allied Health.....	4
SPCH 1010 Fundamentals of Communication.....	3
SOCI 1010 Introduction to Sociology or SOCI 2150 Issues of Unity and Diversity.....	3
Job Shadowing Experience (Contact advisor for information)	
Total Credit Hours	33

Southeast Community College

Pre-Requisites:

All courses identified on left and the following online course:

MEDIA1406 Basic Pharmacology.....2

Course	Credit Hours
Student must complete RADT courses in the following order:	
RADT 1100 Introduction of Diagnostic Imaging.....	2
RADT 1111 Diagnostic Imaging Concepts.....	5
RADT 1112 Radiographic Procedures I.....	5.5
RADT 1119 Clinical Education I.....	5
RADT 1123 Radiographic Procedures II	5
RADT 1124 Diagnostic Imaging Theory.....	4
RADT 1129 Clinical Education II.....	7.5
RADT 1133 Radiographic Procedures III.....	5
RADT 1134 Radiation Biology	3
RADT 1139 Clinical Education III.....	7.5
RADT 1143 Radiographic Procedures IV	5
RADT 1147 Specialized Imaging	4
RADT 1149 Clinical Education IV	7.5
RADT 2253 CT Imaging.....	3
RADT 2254 Advanced Patient Care Management.....	1.5
RADT 2259 Clinical Education V.....	7.5
RADT 2265 Pathophysiology	5.5
RADT 2269 Clinical Education VI.....	7.5
RADT 2276 Diagnostic Imaging Applications.....	5.5
RADT 2279 Clinical Education VII	7.5
RADT 2288 Senior Seminar.....	4.5
RADT 2289 Clinical Education VIII.....	7.5

Total Credit Hours 116.0
(Based on a quarter system)

See www.southeast.edu for additional information.

NOTE: Prior to entering the radiology technology program, students are required to complete the above courses available at Northeast Community College with a grade of "C+" or better.

PRE-RESPIRATORY CARE

Students pursuing a career in respiratory care can begin their study at Northeast Community College by completing pre-requisite courses. This program is a joint cooperative arrangement with Southeast Community College (SCC) and Northeast Community College. Students may complete over 30 credit hours at Northeast to qualify for admission into the SCC program. Application is made during the final semester of completing pre-requisite courses. By applying for the distance program at SCC, students are able to complete the program within this geographical region. In the SCC respiratory care distance program, all course work is done online. Laboratory and clinical education is arranged by agreement with area hospitals and care facilities. SCC admits students in July for this eighteen month program.

Program graduates earn an Associate of Applied Science degree from Southeast Community College and are eligible to take the national examinations and apply for a license from the State Health Department.

Required Program of Study for Associate of Applied Science Degree (2 years) Awarded by Southeast Community College

Northeast Community College		Southeast Community College	
Course	Credits	Course	Credit Hours
BIOS 2030 Microbiology.....	4	RESP 1111 Respiratory Physiology.....	5
BIOS 2110 Introduction to Human Anatomy and Physiology I.....	4	RESP 1113 Respiratory Pharmacology.....	4.5
BIOS 2120 Introduction to Human Anatomy and Physiology II.....	4	RESP 1114 Patient Care Principles.....	4.5
ENGL 1010 English Composition I.....	3	RESP 1121 Cardiopulmonary Pathology.....	4.5
CHEM 1140 General Chemistry I.....	5	RESP 1122 Respiratory Care Procedures II.....	8
HLTH 1060 Comprehensive Medical Terminology.....	3	RESP 1126 Respiratory Care Professions I.....	2
SPCH 1110 Public Speaking or SPCH 1010 Fundamentals of Communication.....	3	RESP 1129 Clinical Education II.....	1
Social Science Elective.....	3	RESP 1131 Cardiopulmonary Diagnostics.....	4
(PSYC 1810, PSYC 2200, SOCI 1010, or SOCI 2150)		RESP 1132 Mechanical Ventilation.....	6.5
Physics Elective with Lab.....	4	RESP 1139 Clinical Education III.....	5
(PHYS 1070 or PHYS 2030)		RESP 1143 Neonatal and Pediatric Respiratory Care.....	5
MATH 1140 Intermediate Algebra (or Higher).....	3-5	RESP 1144 Respiratory Rehab and Home Care.....	3
		RESP 1147 Ventilator Management Lab II.....	1
		RESP 1148 Critical Care Management and Lab.....	4
		RESP 1149 Clinical Education IV.....	5
		RESP 2251 Cardiovascular Physiology.....	4
		RESP 2255 Respiratory Care Professions II.....	3
		RESP 2257 Cardiopulmonary Procedures Lab.....	1.5
		RESP 2259 Clinical Education V.....	8
		RESP 2263 Patient Education.....	2
		RESP 2267 Clinical Simulations Lab.....	1.5
		RESP 2268 Seminar Review.....	4
		RESP 2269 Clinical Education VI.....	8
Total Credit Hours	36-38	Total Credit Hours	95
		(Based on a quarter system)	

Note: Prior to entering the respiratory care program, students are required to complete the above courses available at Northeast Community College with a grade of "C+" or better.

Appropriate placement score or BIOS 1010 with a minimum grade of "C" is required at Northeast Community College.

PRE-SURGICAL TECHNOLOGY

The Surgical Technology program provides a planned course of classroom study and clinical practice in operating room techniques and principles of asepsis. This program is a joint cooperative arrangement with Southeast Community College and Northeast Community College. General education and academic support courses are provided by Northeast Community College. Surgical technology courses are taught on-line through Southeast Community College. Clinical experience is provided in cooperation with Faith Regional Health Services in Norfolk, Nebraska, and the area hospitals.

Program graduates earn an associate of applied science degree from Southeast Community College and are eligible to take the National Certification Examination for certified surgical technologist status.

Required Program of Study for Associate of Applied Science Degree (2 years) Awarded by Southeast Community College

Northeast Community College

Course	Credits
BIOS 2030 Microbiology	4
BIOS 2110 Introduction to Human Anatomy and Physiology I	4
BIOS 2120 Introduction to Human Anatomy and Physiology II	4
ENGL 1010 English Composition I	3
HLTH Comprehensive Medical Terminology	3
MATH 1100 Foundations of Math	3
PSYC 1810 Introduction to Psychology or SOCI 1010 Introduction to Sociology	3
SPCH 1010 Fundamentals of Communication	3
Total Credit Hours	27

Southeast Community College

Additional Required Course:

MEDA 1407 Medical Calculations 1

Course	Credit Hours
SURT 1600 Orientation to Surgical Technology	2
SURT 1601 Techniques of Surgical Asepsis	3
SURT 1603 Fundamentals of Surgical Technology I	4
SURT 1604 Concepts of Surgical Procedures	2
SURT 1701 Clinical Orientation	4
SURT 1704 Surgical Procedures and Techniques I	6
SURT 1705 Principles of Surgical Technology	4
SURT 1803 Fundamentals of Surgical Technology II	2
SURT 1804 Surgical Procedures and Techniques II	5
SURT 1810 Clinical Education I	7
SURT 2904 Surgical Procedures and Techniques III	5
SURT 2907 Senior Seminar	2
SURT 2909 Correlated Patient Study	2.5
SURT 2910 Clinical Education II	8
SURT 2920 Advanced Clinical Studies	5
SURT 2930 Clinical Education III	4.5

Total Credit Hours **67**
(Based on a quarter system)

Note: Prior to entering the Surgical Technology program, students are required to complete the above courses available at Northeast Community College with a grade of "C+" or better.

Appropriate placement score or BIOS 1010 with a minimum grade of "C" is required at Northeast Community College.

SOCIAL SCIENCE

Today’s workplace requires skills in decision-making, problem-solving, and flexibility. Participation in classes in the social sciences promotes development of these skills through encouragement of intellectual curiosity and appreciation of human diversity. Most careers in the social sciences require a bachelor’s degree. Students may complete the first two years of their education at Northeast and then transfer to a four-year college to complete a bachelor’s degree. A degree with a concentration in social science prepares students for a career in teaching, economics, politics, geography, history, non-profit organizations, urban planning, and a wide variety of other professional careers.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ARTS 1050 Introduction to Art History & Criticism I or ARTS 1060 Introduction to Art History & Criticism II	3
ENGL 1010 English Composition I	3
HIST 2010 American History I	3
HPER 1550 Lifetime Wellness	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
	15

Second Semester	
Course	Credits
ENGL 1020 English Composition II or Literature*	3
GEOG1020 World Regional Geography.....	3
HIST 2020 American History II.....	3
MUSC1010 Introduction to Music	3
Mathematics*	3-5
	15-17

SOPHOMORE YEAR

First Semester	
Course	Credits
BIOS 1010 General Biology or other natural science*	4-5
ECON2110 Principles of Macroeconomics	3
HIST 1050 World History I.....	3
POLS 1000 American Government	3
SOCI 1010 Introduction to Sociology	3
	16-17

Second Semester	
Course	Credits
ECON2120 Principles of Microeconomics.....	3
HIST 1060 World History II.....	3
PSYC 1810 Introduction to Psychology.....	3
Fine Arts and Language*	4
Elective**	3
	16

Total Credit Hours	62-65
--------------------	-------

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that include the general education requirements.

* See general education requirements.
**Recommended electives depend on desired professional goal and/or requirements at institution of transfer.

SOCIAL WORK

Completion of the associate of arts degree with a concentration in social work will introduce students to the field of social work and provide students the foundation to transfer into a social work program at a four-year institution. Students entering the field of social work may choose to work in areas such as aging, alcoholism, child welfare, corrections, family services, and schools.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
POLS 1000 American Government	3
PSYC 1810 Introduction to Psychology.....	3
Fine Arts and Language*	3-4
Mathematics*	3-5
	<u>15-18</u>

Second Semester	
Course	Credits
PSYC 2200 Lifespan Psychology	3
SOCI 1010 Introduction to Sociology	3
English/Literature*	3
Natural Science*	4-5
Elective**	3
	<u>16-17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
SOWK 2000 Introduction to Social Work.....	3
SOCI 2150 Issues of Unity and Diversity	3
History*	3
Oral Communication*	3
Elective**	3
	<u>15</u>

Second Semester	
Course	Credits
SOWK 2100 Social Work Ethics and Skills.....	3
SOWK 2110 Social Work Practicum	1
SOCI 2320 Social Problems	3
HPER 1550 Lifetime Wellness	3
Electives**	6
	<u>16</u>

Total Credit Hours 62-66

* See general education requirements.

**Electives should be chosen from PSYC, SOCI, CRIM, or HUSR based on professional goals and transfer institution.

THEATRE

Theatre at Northeast Community College is an exciting participation activity. In addition to theatre classes, through a cooperative agreement with the Norfolk Community Theatre and the production of an all-college play, students participate in a wide variety of experiences in the production of theatre. After earning an associate of arts degree in two years, students may either put their skills directly to work or transfer into a bachelor's degree program at a four-year college. Career opportunities in theatre may be found in performing arts, directing, writing, set design and other areas behind the scenes, movies and television, education, and business.

Suggested Program of Study for Associate of Arts Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
ENGL 1010 English Composition I	3
HPER 1550 Lifetime Wellness	3
POLS 1000 American Government or GEOG 1020 World Regional Geography	3
SPCH 1010 Fundamentals of Communication or SPCH 1110 Public Speaking	3
THEA 1100 Applied Theatre I	1
THEA 1340 Introduction to Acting	3
	<u>16</u>

Second Semester	
Course	Credits
THEA 1010 Introduction to Theatre	3
HIST 1050 World History I or HIST 1060 World History II	3
THEA 1200 Play Production	2
AND THEA 1100 Theatre I, THEA 1110 Theatre II, THEA 2120 Theatre III, or THEA 2130 Theatre IV	1
MUSC 1010 Introduction to Music	3
Mathematics*	3-5
	<u>15-17</u>

SOPHOMORE YEAR

First Semester	
Course	Credits
ARTS 1050 Introduction to Art History & Criticism I	3
BRDC 1240 Voice and Diction	3
THEA 1110 Theatre II	1
THEA 2150 Introduction to Directing	3
Natural Science*	4-5
	<u>14-15</u>

Second Semester	
Course	Credits
ARTS 1060 Introduction to Art History & Criticism II	3
PSYC 1810 Introduction of Psychology or SOCI 1010 Introduction to Sociology	3
SOCI 2150 Issues of Unity and Diversity	3
THEA 2120 Applied Theatre III	1
English/Literature*	3
Elective**	3-4
	<u>16-17</u>

Total Credit Hours 61-65

To earn an associate of arts degree, a student must satisfactorily complete a minimum of 60 semester hours that includes the general education requirements.

* See general education requirements.

**Recommended Electives: THEA 2130 Theatre IV, ENGL 1020 English Composition II, FREN 1200 Elementary French I, FREN 1210 Elementary French II, SPAN 1200 Elementary Spanish I, SPAN 1210 Elementary Spanish II, ENGL 2030 Creating Poetry I, ENGL 2050 Creating Stories I, ENGL 2730 The Novel and the Movie, HIST 2010 American History I, HIST 2020 American History II.

TRUCK DRIVING

The noncredit truck driving program teaches students the fundamentals of truck operation, safety, government regulations, and necessary recordkeeping. Upon completion of the program, students take the U.S. Department of Transportation and Nebraska Department of Motor Vehicles license exams. This program is approved for the training of veterans. Many employers require a criminal background check prior to employment. Individuals with a criminal record may not be eligible for employment in some settings.

A certificate of continued learning is issued upon successful completion of the course.

Program of Study

- A. 190 contact hours of classroom and lab instruction covering such topics as: public and employer relations, accident procedures, extreme driving conditions, hazard perception, regulation agencies (DOT-CVSA), daily logs, fire-fighting, personal health and safety, trip planning, speed and space management, vehicle preventive maintenance, cargo handling and documentation, hazardous materials, basic control of vehicle, coupling and uncoupling, backing and shifting, concourse, city and two-lane highway driving, and other related topics including CDL training and testing.
- B. 50 hours of driving (range and street), including accompanying instructor in truck cab and actual driving under supervision.

Total of 240 contact hours.

Students are trained in conventional tractor-trailer combination units with ten and thirteen speed transmissions. The number of students is limited to eight per class.

Prerequisites

Students must be 21 years of age or older and have a valid driver's license. Students are also cautioned that the physical requirements for a class A Commercial Driver License (required for truck-tractor operators) must be consistent with the standards of the United States Department of Transportation. The required drug/alcohol testing includes pre-admittance, random, post accident, and reasonable suspicion testing.

UTILITY LINE

The utility line program teaches students skills in the installation, operation, and maintenance of electrical utilities. Instruction includes practical application of power line construction and maintenance, mathematics, sciences, electrical theory, and electrical apparatus. Successful completion of the program prepares students for highly marketable careers in installation, replacement, and maintenance of electrical power lines and equipment. In order for students to progress to the next term, they must successfully complete all required classes for the previous term. (See admission guidelines in the Admissions and Records section of this Catalog.) Before admission into the program, students will need to attain the following minimum entrance scores: COMPASS: Math Pre-Algebra Test 34, Reading 64, Writing 39; ACT: Math 16, Reading 14, English 14. (Enrollment into this program is limited and is based on the date of application. Individuals with a criminal record may not be eligible for employment in some settings.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR – SECTION 1
(GROUPS A AND B)

Course	First Semester	Credits
UTIL 1010 Concepts of Electricity I		4
UTIL 1020 Concepts of Electricity I Lab		1
UTIL 1030 Line Construction I		4
UTIL 1040 Line Construction I Lab		3
UTIL 1100 Commercial Drivers License		1
UTIL 1110 Commercial Drivers License Lab		1
UTIL 1280 Computer Literacy		2
MATH 1020 Technical Mathematics I		3
		<u>19</u>

Course	Second Semester	Credits
UTIL 1140 Line Construction II		4
UTIL 1150 Line Construction II Lab		3
UTIL 1240 Concepts of Electricity II		4
UTIL 1250 Concepts of Electricity II Lab		1
UTIL 1260 Ropes and Riggings		1
HLTH 1710 First Aid		2
MATH 1060 Technical Mathematics II		3
		<u>18</u>

FRESHMAN YEAR – SECTION 2
(GROUPS A AND B)

Course	First Semester	Credits
UTIL 1010 Concepts of Electricity I		4
UTIL 1020 Concepts of Electricity I Lab		1
UTIL 1030 Line Construction I		4
UTIL 1040 Line Construction I Lab		3
UTIL 1280 Computer Literacy		2
HLTH 1710 First Aid		2
MATH 1020 Technical Mathematics I		3
		<u>19</u>

Course	Second Semester	Credits
UTIL 1100 Commercial Drivers License		1
UTIL 1110 Commercial Drivers License Lab		1
UTIL 1140 Line Construction II		4
UTIL 1150 Line Construction II Lab		3
UTIL 1240 Concepts of Electricity II		4
UTIL 1250 Concepts of Electricity II Lab		1
UTIL 1260 Ropes and Riggings		1
MATH 1060 Technical Mathematics II		3
		<u>18</u>

Required Summer: 12 weeks

UTIL 1300 Cooperative Internship I

Prerequisite: Utility Line students must successfully pass their summer internship prior to beginning their sophomore year. No students will be allowed to take second year classes or labs without successful completion of their summer internship. Students who do not successfully pass their summer internship may have the opportunity to complete an internship the following summer.

SOPHOMORE YEAR – SECTION 1
First Semester

Course	Credits
UTIL 2200 Electrical Apparatus Theory	6
UTIL 2210 Electrical Apparatus Lab	6
UTIL 2240 Utility Occupational Procedures	1
ENGL 1050 Workplace Communication	3
	<u>16</u>

Course	Second Semester	Credits
UTIL 2400 National Electric Safety Code		2
UTIL 2420 Line Construction III		5
UTIL 2430 Line Construction III Lab		6
ECON 1040 Personal Finance		2
PSYC 1000 Human Relations		2
		<u>17</u>

SOPHOMORE YEAR – SECTION 2
First Semester

Course	Credits
UTIL 2400 National Electric Safety Code	2
UTIL 2420 Line Construction III	5
UTIL 2430 Line Construction III Lab	6
ENGL 1050 Workplace Communication	3
	<u>16</u>

Course	Second Semester	Credits
UTIL 2200 Electrical Apparatus Theory		6
UTIL 2210 Electrical Apparatus Lab		6
UTIL 2240 Utility Occupational Procedures		1
ECON 1040 Personal Finance		2
PSYC 1000 Human Relations		2
		<u>17</u>

Total Credit Hours 78

VETERINARY TECHNOLOGY

The veterinary technology program is designed to prepare entry-level veterinary technicians via classroom study, laboratory, and clinical practice with fundamental veterinary technician skills. The graduate should be able to successfully complete the licensing requirements of their state. This program will work toward meeting the needs of the State of Nebraska for well qualified veterinary technicians to perform duties under the scope of the Veterinary Medicine Practice Act. The veterinary technology program is accredited by the American Veterinary Medical Association, 1931 N. Meacham Road, Suite 100, Schaumburg, IL 60173-4360, phone (847)925-8070.

Required Program of Study for Associate of Applied Science (2 years)

All students admitted into the veterinary technology program must take the following courses.

Freshman Fall Semester

Course	Credits
VTEC 1000 Animal Husbandry and Restraint	3
VTEC 1110 Veterinary Medical Terminology.....	2
VTEC 1120 Anatomy and Physiology.....	3
VTEC 1123 Anatomy and Physiology Lab.....	1
BIOS 1010 General Biology.....	4
Mathematics*	3
	<hr/> 16

In order for a student to continue in the veterinary technology program they must qualify academically. There are two ways to qualify academically.

1) If the student has achieved the following test scores.

ACT Composite	22 or higher
SAT Composite	1100 or higher
Compass	Writing 89 or higher, Reading 89 or higher, and Algebra 45 or higher

or appropriate Accuplacer Score

(Only test scores received prior to September 1 will be accepted)

AND get a minimum grade of a "C" in each of the following veterinary technology courses: VTEC 1000, VTEC 1110, VTEC 1120, and VTEC 1123.
OR

2) If the student obtains an average GPA of 3.0 in the four veterinary technology courses: VTEC 1000, VTEC 1110, VTEC 1120, and VTEC 1123.

In addition to qualifying academically, the student must also complete and document 50 hours of observation with a licensed veterinary technician or veterinarian by the end of their first semester as a freshman.

Those students that have met the above requirements and will continue in the veterinary technology program must also complete the following by the start of the spring semester.

- 1) Provide proof of medical insurance.
- 2) Start the rabies vaccine series or sign the inoculation waiver.
- 3) Complete and sign the disclosure statement and consent to a background check.
- 4) Register for the following course work:

Freshman Spring Semester

Course	Credits
VTEC 1121 Anatomy and Physiology II.....	3
VTEC 1212 Laboratory Techniques I.....	3
VTEC 1211 Laboratory Techniques I Lab.....	1
VTEC 1410 Clinical Nursing of Companion Animals.....	3
VTEC 1411 Clinical Nursing Lab.....	1
VTEC 2622 Anesthesia for Veterinary Technicians.....	3
VTEC 2621 Anesthesia Lab for Veterinary Technicians.....	1
VTEC 2200 Veterinary Office Practices	3
	<hr/> 18

Summer

Course	Credits
English***	3
Behavioral and Social Sciences**	4-6
	<hr/> 7-9

Sophomore Fall Semester

Course	Credits
VTEC 1220 Pharmacology	3
VTEC 1321 Radiology Lab.....	1
VTEC 1322 Radiology.....	3
VTEC 2520 Clinical Nursing of Large Animals.....	3
VTEC 2521 Clinical Nursing of Large Animals Lab.....	1
VTEC 2561 Laboratory Techniques II Lab	1
VTEC 2562 Laboratory Techniques II.....	3
VTEC 2611 Prin of Veterinary Surgical Nrsng & Dentistry Lab..	1
VTEC 2612 Prin of Veterinary Surgical Nrsng & Dentistry	3
	<hr/> 19

Sophomore Spring Semester

Course	Credits
VTEC 1440 Lab Animal Science	2
VTEC 2570 Laboratory Techniques III	2
VTEC 2571 Laboratory Techniques III Lab	1
VTEC 2630 Clinical Nursing of Exotics.....	2
VTEC 2660 Internship.....	6
VTEC 2680 Board Review for Veterinary Technicians	1
Communication***	3
	<hr/> 17

Total Credit Hours **77-79**

NOTE: For successful completion, students must meet the minimum grade that is stated in the course syllabus.

Any student in the Veterinary Technology program that receives three failing grades in VTEC courses will be dismissed from the program.

* Mathematics placement per test results: 3-6 credit hours – MATH 1025, 1140, or 1150

**Behavioral and Social Sciences: 4-6 credit hours – Social Science: ECON 1010, 1040/BSAD 1040, ECON 2110, AGRI 1410,
Behavioral Science: PSYC 1000, PSYC 1810, SOCI 1010, AGRI 1420, BSAD 1000

***Communication: 3-6 credit hours -Written: ENGL 1010 and Oral: SPCH 1050, SPCH 1010, SPCH 1110 OR Combination of Oral and Written: BSAD 2050 or ENGL 1050

WELDING

Welding processes are widely used in construction projects and in manufacturing facilities all over the world. These processes require precision, dexterity, and an understanding of metals. The program focuses on the major welding and cutting processes which includes Shielded Metal Arc Welding (SMAW), Gas Metal Arc Welding (GMAW), Gas Tungsten Arc Welding (GTAW), and Flux Cored Arc Welding (FCAW). The program also addresses safety, print reading, and math. The welding coursework helps in the development of quality welds in all positions on plate and pipe. Successful completion of the course gives the student the technical information required for entry level employment. (Enrollment into this program is limited and based on the date of application.)

Required Program of Study for Diploma (34 weeks)

First Semester		Second Semester	
Course	Credits	Course	Credits
WELD 1030 SMAW Basic Theory.....	1.5	WELD 1050 GTAW Theory.....	1.5
WELD 1035 SMAW Basic Lab.....	3	WELD 1055 GTAW Lab	3
WELD 1040 GMAW/FCAW Theory.....	1.5	WELD 1060 Pipe Applications Theory	1.5
WELD 1045 GMAW/FCAW Lab	3	WELD 1065 Pipe Applications Lab.....	3
WELD 1110 Introduction to Metallurgy	2	WELD 1170 Print Reading and Fabrication Lab	2
WELD 1140 Print Reading & Symbols.....	2	HLTH 1710 First Aid OR	
WELD 1155 Fabrication Equipment and Operation Lab.....	2	ELMC 1035 OSHA 30 Hour Safety	2
MATH 1020 Technical Mathematics I.....	3	ENGL 1050 Workplace Communication	
	<u>18</u>	or BSAD 2050 Business Communications	3
			<u>16</u>
		Total Credit Hours	34

WIND ENERGY TECHNOLOGY

Wind energy is a rapidly growing industry in Nebraska and throughout the nation. Students in the wind energy program will learn the necessary safety skills and engage in higher skill levels needed to work in positions in the wind energy field. Students will develop their basic skills with courses in wind energy fundamentals, basic electricity, wind turbine systems, and continue with motor controls, mechanical systems, blue print reading, and fluid fundamentals. The second year, students will engage in wind electronics for control systems that interface with programmable controllers and SCADA systems. Students will understand rigging and climbing safety in and around a wind turbine. Wind turbine siting will be introduced for awareness of economic and development compliance. Successful graduates will be prepared for a position in the wind energy industry. (Enrollment into this program is limited and based on the date of application.)

Required Program of Study for Associate of Applied Science Degree (2 years)

FRESHMAN YEAR

First Semester	
Course	Credits
WIND 1010 Basic Electricity	3
WIND 1020 Basic Electricity Lab	2
WIND 1080 Wind Energy Fundamentals	3
WIND 1085 Wind Energy Fundamentals Lab	2
WIND 1255 Blue Print Reading	2
INFO 1000 Basic Computer Applications	2
HLTH 1710 First Aid	2
MATH 1020 Technical Mathematics I	3
	<hr/> 19

Second Semester	
Course	Credits
WIND 1155 Mechanical Systems for Wind Energy	3
WIND 1160 Mechanical Systems for Wind Energy Lab	2
WIND 2055 Fluid Fundamentals	3
WIND 2065 Fluid Fundamentals Lab	1
WIND 1030 Electrical & Operations Safety for Wind Energy	1
WIND 1230 Motor Control	2
WIND 1240 Motor Control Lab	2
MATH 1060 Technical Mathematics II	3
	<hr/> 17

Summer: 12 weeks

WIND 1300 Cooperative Internship I	8
--	---

SOPHOMORE YEAR

First Semester	
Course	Credits
WIND 2110 Control Systems	3
WIND 2045 Programmable Logic Controllers	4
WIND 2070 Wind Electronics II Theory	2
WIND 2075 Wind Electronics II Lab	2
WIND 2080 Generator Theory	2
WIND 2085 Generator Lab	1
ECON 1010 Personal Finance	2
PSYC 1000 Human Relations	2
	<hr/> 18

Second Semester	
Course	Credits
WIND 2210 Mechanical Systems II	1
WIND 2220 Mechanical Systems II Lab	3
WIND 2095 Airfoils and Composite Repair Lab	2
WIND 2270 Data Communications and Acquisition	4
WIND 2280 Wind Turbine Siting	2
WIND 2290 Power Generation and Distribution	2
BSAD 2050 Business Communications	3
	<hr/> 17

Total Credit Hours 79

WIND ENERGY TECHNOLOGY

The wind energy program will provide individuals with the necessary skills and knowledge needed to work in positions in the wind energy field. Students will acquire knowledge and skills through concentrated classroom and hands-on learning. Upon completion of the program, graduates are placed into positions as wind energy technicians. (Enrollment into this programs is limited and based on the date of application.)

Required Program of Study for Diploma (1 year)

First Semester	
Course	Credits
WIND 1010 Basic Electricity.....	3
WIND 1020 Basic Electricity Lab.....	2
WIND 1080 Wind Energy Fundamentals.....	3
WIND 1085 Wind Energy Fundamentals Lab	2
WIND 1255 Blue Print Reading.....	2
INFO 1000 Basic Computer Applications.....	2
HLTH 1710 First Aid.....	2
MATH 1020 Technical Mathematics I.....	3
	<hr/> 19

Second Semester	
Course	Credits
WIND 1155 Mechanical Systems for Wind Energy.....	3
WIND 1160 Mechanical Systems for Wind Energy Lab.....	2
WIND 2055 Fluid Fundamentals.....	3
WIND 2065 Fluid Fundamentals Lab.....	1
WIND 1030 Electrical and Operations Safety for Wind Energy	1
WIND 1230 Motor Control.....	2
WIND 1240 Motor Control Lab	2
MATH 1060 Technical Mathematics II.....	3
	<hr/> 17

Summer (12 weeks)

Course	Credits
WIND 1300 Cooperative Internship I	8

Total Credit Hours 44

COURSE DESCRIPTIONS

COURSE DESCRIPTIONS

Key: 0/0/0/0 — cooperative internship hours

The contact hours indicated are minimums for state aid reimbursement; actual hours may exceed those listed for each class.

Accounting (ACCT)

ACCT 1060 Basic Accounting Procedures 3 credits

Study of fundamental accounting procedures including payroll preparation, banking practices, and the handling of cash. Includes preparation of end-of-period work sheets and financial statements. Not recommended for transfer or substitution for ACCT 1200. (45/0/0/0)

ACCT 1100 Survey of Accounting 3 credits

Provides a solid overview of the basics of financial and managerial accounting with an emphasis on the relevance of accounting information. Focus of the course is on providing students with an understanding of the major financial statements, the information provided in the financial statements, and enhancing the student's decision making and problem solving abilities from a user perspective. (45/0/0/0)

ACCT 1200 Principles of Accounting I 3 credits

This course is designed to provide introductory knowledge of accounting principles, concepts, and practices. Included topics are the balance sheet, the income statement, the statement of owner's equity, the statement of cash flows, worksheets, journals, ledgers, accruals, adjusting and closing entries, internal controls, inventories, fixed and intangible assets, liabilities, equity, and financial statement analysis. This course provides a foundation for more advanced work in the fields of accounting and business. (45/0/0/0)

ACCT 1210 Principles of Accounting II 3 credits

This course is a continuation of ACCT 1200 Principles of Accounting I and includes accounting for businesses organized as corporations, cash flow statements, accounting for manufacturing businesses, preparing and using accounting data for management decision making, and analyzing and interpreting financial statements. Prerequisite: ACCT 1200 WITH MIN. GRADE OF C (45/0/0/0)

ACCT 1300 Cooperative Internship I 3 credits

Work-study program for in-depth experience on the job. Cooperative internships are planned and supervised by the college and employers so that each contributes to the student's

education and employability. Completion of first year coursework in the AAS Accounting degree with at 2.0 minimum GPA or permission of instructor required. (0/0/0/180)

ACCT 1310 Cooperative Internship II 3 credits

Additional work-study program for in-depth experience on the job. Cooperative internships are planned and supervised by the college and employers so that each contributes to the student's education and employability. Completion of the first year of coursework in the AAS Accounting degree with a minimum 2.0 GPA or permission of instructor required. Prerequisite: ACCT 1300 WITH MIN. GRADE OF C (0/0/0/180)

ACCT 2000 Introduction to Quickbooks 1 credit

Students will be introduced to the Quickbooks small business accounting system. Students will learn how to set up Quickbooks, write checks, enter sales and invoices, receive payments, handle bills, process payroll, set up inventory, and create graphs and reports. (15/0/0/0)

ACCT 2010 Spreadsheet Accounting 3 credits

Combines accounting with electronic spreadsheets. Projects are done on PCs and will include budgeting, financial statements, reports, graphics, depreciation schedules, what-if analysis and other aspects of accounting. Prerequisite: ACCT 1200 AND OFFT 1500 OR INFO 1010 OR INFO 1100 (37.5/22.5/0/0)

ACCT 2020 Accounting with Quickbooks 3 credits

Accounting with QuickBooks is a comprehensive course in computerized accounting using QuickBooks Pro software. Topics will cover service and merchandising businesses. Students will create a company, manage customers and vendors, record receivables and payables, sales and sales tax, purchases and inventory, reconcile bank and credit card accounts, process payroll, maintain asset, liability and equity accounts, close books and perform routine company maintenance. Must have working knowledge of MS Office. Prerequisite: ACCT 1060 OR ACCT 1100 OR ACCT 1200 (45/0/0/0)

ACCT 2030 Payroll Accounting 3 credits

An in-depth study of various payroll systems and includes the study of related law and practices. The student practices preparing payrolls and computing deductions. Emphasis is placed on actual preparation of payroll projects, including payroll tax returns. Prerequisite: ACCT 1060 OR ACCT 1200 OR ACCT 1100 (45/0/0/0)

ACCT 2200 Intermediate Accounting I 3 credits

Review of financial accounting. Includes advanced statement construction and theory and practice relating to cash, receivables, inventories, investments, and plant and equipment: acquisition, depreciation, re-evaluations. Prerequisite: ACCT 1210 WITH MIN. GRADE OF C (45/0/0/0)

ACCT 2210 Intermediate Accounting II 3 credits
Covers problems relating to advanced problems in short-term and long-term liabilities, paid-in capital, and retained earnings. Covers statement analysis and advanced problems in preparation of funds statements. Prerequisite: ACCT 2200 WITH MIN. GRADE OF C (45/0/0/0)

ACCT 2260 Individual and Business Income Tax 3 credits
Covers who must file tax returns, gross income inclusions and exclusions, tax deductions, determination of adjusted gross income, and taxable income. Includes preparation of both state and federal tax forms and declaration of estimated tax for individuals and business. Prerequisite: ACCT 1200 (45/0/0/0)

ACCT 2700 Accounting Capstone 3 credits
The accounting capstone course is a comprehensive integration of various accounting and business competencies including accounting research, business and accounting knowledge, computer techniques and communication skills. Prerequisite: ACCT 2200 AND ACCT 2010 AND ACCT 2020 (45/0/0/0)

Administrative Assistant (OFFT)

OFFT 1070 Management of Window Operating Systems 2 credits
This course provides an overview of operating system functions that are necessary in a microcomputer working environment. This course includes user interface, file, disk and system management techniques, along with basic operating system terminology. (30/0/0/0)

OFFT 1090 Microsoft Word I 3 credits
Designed to give practical experience in operating word processing software. Emphasis on creating and editing documents using beginning to intermediate editing and formatting features. Basic computer and keyboarding skills are essential. (45/0/0/0)

OFFT 1110 Records and Information Management 3 credits
Study of the systematic analysis and technological control of business records through the records life cycle of both physical and electronic business records. This course covers management considerations for records program development, records creation and form control retention and disposition scheduling and cost analysis of records maintenance. Basic knowledge of a database program and keyboarding skills are essential. (45/0/0/0)

OFFT 1170 Business English 1-3 credits
Business English is an intensive review of the principles and practical application of grammar, spelling, and punctuation, including the composing and analysis of sentences and paragraphs. The course will help students in their ability to pro-

duce correspondence in their program of study, improving a vital employable skill. Prerequisite: Appropriate Reading Placement Score or ENGL 0910 or ENGL 0920 WITH MIN. GRADE OF C and Appropriate Writing Placement Score or ENGL 0930 or ENGL 0935 WITH MIN. GRADE OF C (45/0/0/0)

OFFT 1300 Cooperative Internship I 3 credits
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period. These experiences are planned and supervised by the college and employers so that each contributes to the student's education and employability. Completion of first year coursework in the AAS Administrative Assistant degree with a 2.0 minimum GPA or permission of instructor required. Prerequisite: OFFT 1860 OR OFFT 1880 AND OFFT 2100 (0/0/0/180)

OFFT 1320 Administrative Assistant Capstone 2 credits
The administrative assistant capstone course is a comprehensive integration of various administrative competencies including management and business knowledge, computer techniques and communication skills. Permission of instructor, 2.0 GPA and sophomore standing required. Prerequisite: OFFT 1300 AND OFFT 2500 (MAY BE TAKEN CONCURRENTLY) (30/0/0/0)

OFFT 1410 Beginning Keyboarding 3 credits
Designed for beginners and those desiring a review of keyboarding technique. Emphasizes the mechanics necessary to gain keyboarding skills; the development of speed and accuracy; and basic formatting of memos, letters, tables, and reports using a computer word processing program. (45/0/0/0)

OFFT 1420 Intermediate Keyboarding 3 credits
Stresses improvement of manipulative skill, keyboarding rate, and accuracy. Format and produce academic, business and personal documents using word processing software in mailable format. Emphasis on proofreading, editing, following instructions and keying documents from various copy. Integrates knowledge of the Internet and the computer. Includes timed computer keyboarding skills for creating and editing business documents and sending electronic attachments. Must be able to type thirty-nine gross words a minute. Prerequisite: OFFT 1090 (45/0/0/0)

OFFT 1500 Microsoft Office 3 credits
This course will give the student practical experience in operating the word processing, spreadsheet, database, and presentation graphics portions of the Microsoft Office suite. (45/0/0/0)

OFFT 1510 Microsoft Word 1 credit
This course will give the student practical experience in operating the word processing portion of the Microsoft Office suite. (15/0/0/0)

OFFT 1515 Microsoft Certified Application Specialist-Word**1 credit**

Designed to prepare the student for the Microsoft Certified Application Specialist MCAS exam in the Microsoft Word application using the most recent version. Upon completion of the course, the student will take the interactive exam. Certification will be awarded to the students when they pass this exam. Prerequisite: OFFT 1090 OR OFFT 1500 OR OFFT 1510 (15/0/0/0)

OFFT 1520 Microsoft Excel**1 credit**

This course will give the student practical experience in operating the spreadsheet portion of the Microsoft Office suite. (15/0/0/0)

OFFT 1525 Microsoft Certified Application Specialist-Excel**1 credit**

Designed to prepare the student for the Microsoft Certified Application Specialist MCAS exam in the Microsoft Excel application using the most recent version. Upon completion of the course, the student will take the interactive exam. Certification will be awarded to the students when they pass this exam. Prerequisite: OFFT 1500 OR OFFT 1520 OR INFO 2100 (15/0/0/0)

OFFT 1530 Microsoft Access**1 credit**

This course will give the student practical experience in operating the database portion of the Microsoft Office suite. (15/0/0/0)

OFFT 1535 Microsoft Certified Application Specialist-Access**1 credit**

Designed to prepare the student for the Microsoft Certified Application Specialist MCAS exam in the Microsoft Access application using the most recent version. Upon completion of the course, the student will take the interactive exam. Certification will be awarded to the students when they pass this exam. Prerequisite: OFFT 1500 OR OFFT 1530 OR INFO 2110 (15/0/0/0)

OFFT 1540 Microsoft PowerPoint**1 credit**

This course will give the student practical experience in operating the presentation graphics portion of the Microsoft Office suite. (15/0/0/0)

OFFT 1560 Advanced Microsoft Access**1 credit**

This course will give the student advanced practical experience in operating the database portion of the Microsoft Office suite. An in-depth hands-on instruction in advanced queries, macros, modules, and graphical reports. Prerequisite: OFFT 1500 OR OFFT 1530 (15/0/0/0)

OFFT 1570 Voice Recognition Software**1 credit**

This trains the computer as much as it trains the users. Each user trains Naturally Speaking software to recognize his or her own unique speech profile. It is a program used to create documents by voice recognition. (15/0/0/0)

OFFT 1580 Microsoft Outlook**1 credit**

Outlook is a Microsoft mail application. You can use Outlook to send and receive email. You can also use Outlook as a personal organizer to schedule meetings, appointments, and tasks. (15/0/0/0)

OFFT 1700 Legal Terminology and Law**3 credits**

Designed to acquaint the legal secretarial student with the law office. Special emphasis on legal terms and documents, the court system, and the law office. (45/0/0/0)

OFFT 1880 Office Practicum**3 credits**

Designed to give students realistic practice in business documentation and transcription skills involving a wide variety of real-world business activities. This project-based class will integrate administrative functions that are expected of a professional administrative assistant. Prerequisite: OFFT 1090 AND OFFT 1170 AND OFFT 1420 (MAY BE TAKEN CONCURRENTLY) AND BSAD 2050 (MAY BE TAKEN CONCURRENTLY) AND INFO 2100 (MAY BE TAKEN CONCURRENTLY) AND OFFT 1420 (MAY BE TAKEN CONCURRENTLY) (30/45/0/0)

OFFT 2090 Advanced Word Certification**2 credits**

Designed for a higher degree of competence in word processing using microcomputer technology. This course will prepare the student for the Microsoft Office Specialist exam in the Microsoft Word application using the most recent version. Upon completion of the course, the student will take the interactive exam. Certification will be awarded to the students when they pass this exam. Prerequisite: OFFT 1090 (30/0/0/0)

OFFT 2100 Administrative Professional Procedures**3 credits**

Discussion of responsibilities encountered by the administrative professional. Special emphasis on administrative professional duties, such as work organization, problem solving, communication, and execution of administrative professional responsibilities. Prerequisite: OFFT 1090 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

OFFT 2500 Advanced Office Integration**3 credits**

This course will give the student an advanced hands-on experience in operating the word processing, spreadsheet, database, and presentation graphics portions of Microsoft Office 2010. This project-based class will integrate data using Microsoft Office applications, computer input technologies, and the Internet. Students will work both independently and in teams to initiate and complete Microsoft integrated projects. Prerequisite: OFFT 1090 AND INFO 2100 AND INFO 2110 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

OFFT 2710 CPS Review-Office Systems and Administration**3 credits**

This course provides valuable assistance to anyone preparing for the Certified Professional Secretary Examination. De-

signed as a successful review tool, the topics to be covered include: the understanding of data and information processing, communication technology, business travel, and records management principles. (45/0/0/0)

OFFT 2720 CPS Review-Management 3 credits

This course provides valuable assistance to anyone preparing for the Certified Professional Secretary Examination. Designed as a successful review tool, topics to be covered include: understanding of self and other individuals, human resource management, and organizational management. (45/0/0/0)

OFFT 2730 CPS Review-Finance and Business Law 3 credits

This course provides valuable assistance to anyone preparing for the Certified Professional Secretary Examination. Designed as a successful review tool, topics to be covered include: basic concepts of economics, accounting, and business law. (45/0/0/0)

Agriculture (AGRI)

AGRI 1005 Introduction to Agriculture Technology 3 credits

A study of the latest technology available in agriculture and the uses for them. This course will focus on hands-on learning of hardware and software on the college farm, and also discussion on related topics and ideas. (45/0/0/0)

AGRI 1010 Animal Science 3 credits

Introduction to the livestock industry and its role in food production, breeds and selection, reproduction and breeding systems, inheritance and genetics, shelter and facility requirements, nutrition, parasites and insects, diseases, and other aspects of meat, milk, wool, and poultry production. (45/0/0/0)

AGRI 1025 Farm Experience Lab 0.5 credits

In this experiential course, students will perform tasks associated with successful agriculture production on-site at the Northeast Community College Farm. Students will be exposed to the decision making and task completion for the College farm as each crop and livestock season is planned, implemented and evaluated. Experiences/topics will vary by major and an interdisciplinary approach will be utilized to determine daily activities and projects on the College Farm. (0/22.5/0/0)

AGRI 1030 Introduction to Soil Science 3 credits

The development, physics, chemistry, biology, and classification of soils with emphasis on the role of soils in the growth of plants. Corequisite: AGRI 1040 (45/0/0/0)

AGRI 1040 Introduction to Soil Science Lab 1 credit

Lab for AGRI 1030, including soil samples, texture, soil surveys, nutrient deficiency, lime recommendations, cation exchange capacity, texture triangle, and acre furrow slice. (0/45/0/0)

AGRI 1050 Farm Welding 1 credit

Basics of the metallurgy of welding and making mechanically sound welds with shielded metal arc welding-SMAW and oxy-acetylene welding-OAW. (15/0/0/0)

AGRI 1060 Farm Welding Lab 2 credits

Application of knowledge to create mechanically sound welds and efficient cuts with oxyacetylene welding-OAW. Make mechanically sound welds with shielded metal arc welding-SMAW in the flat, horizontal, vertical, and overhead positions. (0/90/0/0)

AGRI 1070 Introduction to Livestock Selection and Carcass Judging 0.5 credits

A preliminary study of selecting beef, swine, sheep, and dairy animals, including livestock type, conformation, and performance data. Instruction in livestock judging based on sound written and oral reasons. (7.5/0/0/0)

AGRI 1080 Introduction to Livestock Selection and Carcass Judging Lab 0.5 credits

An introduction to actual selection and judging experience, with an emphasis placed on evaluating livestock and defending evaluations through oral reasons. (0/22.5/0/0)

AGRI 1090 Livestock Selection and Carcass Judging I 1 credit

Study of selecting beef, swine, sheep, and dairy animals, including livestock type, conformation, and performance data. Instruction in livestock judging based on sound written and oral reasons. (15/0/0/0)

AGRI 1100 Livestock Selection and Carcass Judging I Lab 1 credit

Actual selection and judging experience. (0/45/0/0)

AGRI 1105 Issues in Agriculture I 1 credit

The purpose of this course is to expose students to the broad context of agriculture and critical issues facing the industry. A variety of experiences will provide an overview of agricultural and natural resources as well as the effects of human involvement. Connections will be made regarding coursework, experiences, and future expectations important for the development of an informed agricultural professional. (15/0/0/0)

AGRI 1115 Issues in Agriculture II 1 credit

The purpose of this course is to expose students to the broad context of agriculture and the critical issues facing the industry. Students will study the interrelationship and the impact of increased human involvement in agriculture and natural resources. Topics will include, but are not limited to, genetic engineering, food safety, ethics in animal agriculture, leadership, minority influences in the West, environmental issues such as endangered species and water, and other emerging issues. The course is intended to provide students with an appreciation of the divergent viewpoints of the stakeholders involved in the many issues confronting agriculture in Nebraska and the region. (15/0/0/0)

AGRI 1120 Food-Agriculture-Natural Resources Systems**3 credits**

Exploration of careers in the agribusiness industry. Covers the various products available for agricultural use and the companies manufacturing these products. Includes numerous field trips to agricultural industries and visits with manufacturers' representatives as outside resources. (45/0/0/0)

AGRI 1130 Large Engine Maintenance**1 credit**

Fundamentals of preventative maintenance of farm machines, including tune-ups, bearings and seals, belts and chains, tires and tracks, and belts and fasteners. (15/0/0/0)

AGRI 1131 Plant Science**3 credits**

Study and evaluation of cultural practices, varieties, plant growth and development, planting rates, pests, and diseases, fertility and weather influences throughout the growing season. (45/0/0/0)

AGRI 1132 Plant Science Lab**1 credit**

Plant growth and development of Monocot and Dicot plants; basic plant anatomy and growth stages; methods of plant reproduction and seed production; basic plant genetics and plant physiology; identification of uses of crops grown in the Midwest. (0/45/0/0)

AGRI 1140 Large Engine Maintenance Lab**2 credits**

Lab experience for AGRI 1130. Applications of preventative maintenance of farm machines including: tune-ups, bearings and seals, belts and chains, tires and tracks, and belts and fasteners. Corequisite: AGRI 1130 (0/90/0/0)

AGRI 1150 Introduction to Entomology**3 credits**

Basic course in entomology and pest management to include: life processes of insects, classification, life cycle, ecology, sampling, populations, and management theory as they relate to man, plants, and animals. (45/0/0/0)

AGRI 1180 Livestock Selection and Carcass Judging II**2 credits**

Evaluation, grading, and pricing, including beef, pork, and lamb carcass judging classes and retail cut identification. (30/0/0/0)

AGRI 1190 Livestock Selection and Carcass Judging II Lab**2 credits**

Experience in evaluation, grading, and pricing of livestock carcasses and retail cut identification. (0/90/0/0)

AGRI 1230 Feeds and Feeding**3 credits**

Balancing livestock feed rations and determining the correct rations for all types of livestock using nutrient needs, digestive systems, and feed nutrient compositions. Includes use of programmable calculators to analyze livestock rations. (45/0/0/0)

AGRI 1240 Advanced Farm Welding**1 credit**

Mechanically sound welds in the overhead position with shielded metal arc welding and oxyacetylene, including bronze and braze welding, hard facing, basic engine lathe, and milling machine operations. Prerequisite: AGRI 1050 (15/0/0/0)

AGRI 1250 Advanced Farm Welding Lab**2 credits**

Application of knowledge to create mechanically sound welds with advanced electrodes in all positions and types including the overhead position with SMAW (shielded metal-arc welding) and OAW (oxyacetylene welding), tool shaping, tool tempering, and measuring with various measuring devices. Prerequisite: AGRI 1060 (0/90/0/0)

AGRI 1280 Crop Chemicals**2 credits**

Use of herbicides, insecticides, fungicides, and nematocides, identification of pests, types of pesticide materials and selection, handling and use of pesticides, and application equipment. (30/0/0/0)

AGRI 1290 International Agriculture and Agribusiness**3 credits**

An overview of agriculture worldwide and its impact on production agriculture in the United States. An examination of production agriculture and agribusiness from a global perspective. (45/0/0/0)

AGRI 1300 Cooperative Internship I**1-6 credits**

Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and employers so that each contributes to the student's education and employability. (0/0/0/360)

AGRI 1310 Agricultural Marketing System**3 credits**

This course will provide an introduction to agribusiness and food products marketing in the U.S. This course includes a background on the workings of the U.S. food marketing system and how this system affects farm producers, consumers, and middlemen such as processors, wholesalers, retailers, and food services. Students will gain an understanding of how food products move through a food marketing channel to the final point of consumption and how consumer demand, marketing, and information technology have shaped the agricultural food marketing industry over time. (45/0/0/0)

AGRI 1320 Animal Reproduction Physiology**3 credits**

Study of the management of animal reproduction, breeding, genetics, natural conception, artificial insemination, and embryo transfer. (45/0/0/0)

AGRI 1340 Animal Science Lab**1 credit**

Experience working with all types of livestock at the college farm. Includes branding, castration, vaccination, foot care, and semen collection. (0/45/0/0)

AGRI 1350 Tillage, Planting and Spraying Equipment**1 credit**

Study of the fundamentals of setting and maintaining tillage, planting, and spraying equipment. Emphasizes the evaluation of different farming practices and methods used today to assist students in developing management tools leading to increased profitability and better soil and water conservation. (15/0/0/0)

AGRI 1360 Tillage, Planting and Spraying Equipment Lab**1 credit**

Application of knowledge to set tillage equipment, set up planters, calibrate sprayers and operate corn planter. Corequisite: AGRI 1350 (0/45/0/0)

AGRI 1400 Farm and Environmental Safety**2 credits**

Study of agriculture safety including farm and ranch safety, chemical safety, OSHA and Hazardous Occupation Laws, safe materials handling and CPR/AED certification. (30/0/0/0)

AGRI 1410 Introduction to the Economics of Agriculture**3 credits**

Introductory course to help students develop a basic understanding and appreciation for the role of economics in agriculture at the farm, national, and international levels. Students will learn to apply various economic principles and concepts relating to production agriculture, business management, consumer behavior, market price analysis and equilibrium, and policy information. (45/0/0/0)

AGRI 1420 Interpersonal Skills**3 credits**

Designed to help students understand how positive interpersonal relationships contribute to the process of potentiality development. The course will include: self-awareness and awareness of others, values clarification, decision-making, appreciation for diversity, and development of healthy personal and professional relationships. (45/0/0/0)

AGRI 1430 Orientation to Irrigation**3 credits**

Introductory course to help the student with familiarization of irrigation equipment, operations, and techniques in the Midwest with emphasis on pivot irrigation systems. (45/0/0/0)

AGRI 1450 Irrigation Troubleshooting I**2 credits**

Fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers using Ohms law and circuit testing equipment. (30/0/0/0)

AGRI 1460 Irrigation Troubleshooting I Lab**1 credit**

Lab experience for AGRI 1450. Fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers using Ohms law and circuit testing equipment. (0/45/0/0)

AGRI 1500 Microcomputer Applications in Agriculture**3 credits**

This course covers basic applications of word processing, spreadsheet, data management, and online based programs

and how they relate to agriculture. Students will utilize a variety of office and online programs to learn how to create, utilize, move, and manage data. (45/0/0/0)

AGRI 1520 Ag Electronics and Hydraulics**3 credits**

The study of electrical and hydraulic systems used in agriculture. Covers basics of electricity and the laws of hydraulics in farm equipment. Corequisite: AGRI 1525 (45/0/0/0)

AGRI 1525 Ag Electronics and Hydraulics Lab**1 credit**

Application of electrical and hydraulic law in relation to farm equipment. Includes assembly of these components and the basics of troubleshooting. Corequisite: AGRI 1520 (0/45/0/0)

AGRI 1530 Introduction to Water Resources**3 credits**

Designed to help students develop an understanding and appreciation of the importance of water. The students will develop skills to analyze soil, plant, and water relationships; as well as understand water relationships to environment, economic, and sociological impacts to the public. The course will begin with a historical perspective of how water resources were formed in Nebraska and the Great Plains. The course will continue by examining the process of water development historically by society through the current status of water including water quality, water quantity, water laws, and regulations. (45/0/0/0)

AGRI 1540 VRI and Precision Irrigation Management**4 credits**

A study of the technology used to manage irrigation and preserve water. The course will provide an overview of the hardware and software used to operate Variable Rate Irrigation and soil moisture monitoring. (45/45/0/0)

AGRI 2000 Integrated Spreadsheet Applications**3 credits**

A course that includes introductory through advanced spreadsheet applications, advanced word processing tools, and integrated software applications for agricultural business situations. (45/0/0/0)

AGRI 2005 Precision Agriculture Theory**3 credits**

This course is a study of specific components that make precision agriculture work and how to apply them. Students will gain an understanding of these theories through hands-on and case study exercises. Prerequisite: AGRI 2200 AND AGRI 1005 (45/0/0/0)

AGRI 2010 Irrigation and Equipment**3 credits**

Introduction to the management of irrigation systems. Includes water requirements, water resources, application methods, types and selection of irrigation equipment, application time and rates, irrigation well principles and operation, water rights and legal aspects, costs and returns. (45/0/0/0)

AGRI 2015 Farm and Ranch Management**4 credits**

Basic course in economic principles and business management concepts which are involved in the decision-making

process when organizing and operating a farming-ranching operation. Includes production economics, record keeping systems, financial budgets and analysis, crop and livestock enterprise analysis, depreciation, farm business organizations, and farm investment analysis. Prerequisite: AGRI 1410 (60/0/0/0)

AGRI 2020 Crops and Irrigation 3 credits

Weed identification and control, cultivation and fertilization, tissue testing, monitoring pests and weeds, and record keeping for crops. Introduction to irrigation, crop water requirements, water resources, supply irrigation methods, surface sprinkler irrigation, water rights and legal aspects of irrigation combining irrigation scheduling with field scouting. (45/0/0/0)

AGRI 2030 Crops and Irrigation Lab 1 credit

Monitoring insect and weed problems, pasture rotation, collection of insects and weeds, cultivation and fertilization, nitrate testing, and fertilizer implement calibration. Infield application of irrigation practices, setting moisture blocks, tension meter, irrigation scheduling, as well as designing an irrigation system and keeping irrigation records. Corequisite: AGRI 2020 (0/45/0/0)

AGRI 2040 Livestock Production I 3 credits

Study of farrowing house management, cow and calf management, sheep management, exotic animal management, beef feed lab management, marketing livestock systems and job opportunities in livestock management. (45/0/0/0)

AGRI 2050 Livestock Production I Lab 1 credit

Treatment for pink eye and foot rot, artificial insemination, bull and boar management, castration, pasture management, breeding herd of gilts, and lamb shearing. Corequisite: AGRI 2040 (0/45/0/0)

AGRI 2080 Small Farm Engines 1 credit

Knowledge of tune-ups, maintenance, and overhaul procedures of small Briggs and Stratton engines. (15/0/0/0)

AGRI 2090 Small Farm Engines Lab 1 credit

Application of knowledge to perform tune-ups, maintenance and overhaul of small engines (0/45/0/0)

AGRI 2100 Farm Electricity and Wiring 1 credit

Utilization of electric energy in agricultural production and processing with an emphasis on safety. Wiring installations; selection of safe and adequate circuit devices; service equipment and conductors; and electric motors and their control; and energy management. (15/0/0/0)

AGRI 2105 Farm Electricity and Wiring Lab 2 credits

Supplement to AGRI 2100. Includes exercises for wiring skills needed in agricultural production operations. Wiring installations; selection of safe and adequate circuit devices; service equipment and conductors; and electric motors and their control; and energy management. Corequisite: AGRI 2100 (0/90/0/0)

AGRI 2140 Farm Welding Repair and Projects 1 credit

Study of gas metal arc welding-GMAW, steps of repairing metal objects and designing a small project. Prerequisite: AGRI 1050 (15/0/0/0)

AGRI 2150 Farm Welding Repair Class and Projects Lab 2 credits

Application of knowledge to create mechanically sound welds with gas metal arc welding-GMAW in the flat, horizontal, vertical and overhead positions. Making minor repairs to farm equipment. Layout and build a small project. Prerequisite: AGRI 1060 Corequisite: AGRI 2140 (0/90/0/0)

AGRI 2180 Livestock Selection and Carcass Judging III 1 credit

Continuation of the study of selecting beef, swine, sheep, and horses, including conformation and performance data. Instruction in livestock judging based on sound written and oral reasons. Prerequisite: AGRI 1180 (15/0/0/0)

AGRI 2190 Livestock Selection and Carcass Judging III Lab 1 credit

Continuation of the study of selecting beef, swine, sheep, and horses, including conformation and performance data. Instruction in livestock judging based on sound written and oral reasons in a lab situation. Prerequisite: AGRI 1190 (0/45/0/0)

AGRI 2200 Advanced Fertilizers 2 credits

Study of advanced formulations of fertilizers based on soil tests. Review of soils testing and evaluation, nutrient requirements. Includes use of programmable calculators where applicable. Prerequisite: AGRI 1030 (30/0/0/0)

AGRI 2210 Animal Health 3 credits

Fundamentals of animal and herd health, including beef and dairy cattle, swine sanitation, and animal drugs. (45/0/0/0)

AGRI 2250 Grain Harvesting and Handling Systems 3 credits

Harvesting techniques, new and different methods of crop production, new grain varieties, and methods of storing and drying of crops. Prerequisite: AGRI 1131 (45/0/0/0)

AGRI 2260 Beef Feedlot Production Management 2 credits

A study of the beef cattle industry including the consumer, retailer, packer, and feeder. (30/0/0/0)

AGRI 2285 Swine Production Management 2 credits

A study of the role of swine in the world and their functions. Methods of establishing a swine enterprise through selection and performance testing are also studied. Management as a factor in the cost and efficiency of production is given special attention. The importance of feed costs, nutrient requirements of swine, and processing of feeds are also demonstrated. (30/0/0/0)

AGRI 2290 Agricultural Commodities**Marketing 3 credits**

Introduction to the concepts of agricultural marketing including, but not limited to the study of marketing alternatives (cash, contracts, futures, and options). Development of marketing plans and analysis of current industry trends will be utilized to enhance the concepts. (45/0/0/0)

AGRI 2300 Cooperative Internship II 4 credits

Continuation of Cooperative Internship I (0/0/0/240)

AGRI 2400 Forage, Pasture and Grassland**Production 3 credits**

Economical management and cultural practices used in hay, haylage, silage, pasture and range production. Theories and practices relating to variety selection, seeding rates, fertilization, establishment, weed control and harvesting of forages. (45/0/0/0)

AGRI 2410 Forage, Pasture and Grassland**Production Lab 1 credit**

Lab for AGRI 2400, including a hands-on approach to grass and legume morphology. Identification of forage seeds and plants. Adaption, use and special management practices for various forage species. (0/45/0/0)

AGRI 2420 Hydraulic Components and**Irrigation Pump Applications 3 credits**

Study the design to analyze pump classes and types, selection, and application. Includes pump curves, system curves, suction characteristics, piping systems, and pumping-system economics. (45/0/0/0)

AGRI 2430 Irrigation Blueprints 3 credits

Provides familiarization and utilization of blueprints and schematics used in the irrigation industry. (45/0/0/0)

AGRI 2450 Modern Technologies in**Agriculture 3 credits**

A study of the principles and concepts involved with site specific management and the evaluation of geographic information systems for crop product practices. The course will focus on hands-on experience with the hardware and software necessary for successful application of the information affecting crop management. (45/0/0/0)

AGRI 2460 Resource Efficient**Crop Management 3 credits**

Integration of principles of crop and soil science, plant breeding, climatology, integrated pest management, and natural resource management in the development and evaluation of crop management practices. Efficient use of solar radiation, water, nutrients, heat, carbon dioxide and other resources in field crop management will be emphasized. Prerequisite: AGRI 1030 AND AGRI 1040 AND AGRI 1131 (45/0/0/0)

AGRI 2500 Data Collection Methodologies 3 credits

A study of advanced methods of collecting data and the technology required for collection. Methods will include the use of sensors, soil moisture probes, Unmanned Aerial Vehicles (UAVs) as well as new and emerging technologies. (45/0/0/0)

AGRI 2510 Ag GIS Fundamentals 3 credits

A study of Ag GIS software and its applications in agriculture. Includes data management, working with map layers, and underlying attribute data. (45/0/0/0)

AGRI 2520 Ag GPS Applications 3 credits

A study of principles and components that make GPS work in relation to agriculture. Includes correction levels, hardware, guidance, and mapping. Prerequisite: AGRI 1005 Corequisite: AGRI 2525 (45/0/0/0)

AGRI 2525 Ag GPS Applications Lab 1 credit

An application of principles and components that make GPS work in relation to agriculture. Includes installation of hardware and guidance components, guidance calibrations, and mapping. Prerequisite: AGRI 1005 Corequisite: AGRI 2520 (0/45/0/0)

AGRI 2530 Precision Hardware 3 credits

A study of principles and components that make variable rate application in agriculture possible. Includes equipment for applying fertilizer, chemicals, and seed. Prerequisite: AGRI 1520 Corequisite: AGRI 2535 (45/0/0/0)

AGRI 2535 Precision Hardware Lab 1 credit

A study of principles and components that make variable rate application in agriculture possible. Includes equipment for applying fertilizer, chemicals, and seed. Prerequisite: AGRI 1520 Corequisite: AGRI 2530 (0/45/0/0)

AGRI 2810 Horsemanship and Horse Care 2 credits

Basic knowledge of horse skills including: nutrition, daily care, horsemanship and management. (30/0/0/0)

AGRI 2830 Advanced Animal Nutrition 2 credits

The study of nutrition of farm animals including selection of feedstuffs, feed preparation and processing, and ration formulation. Nutritional management of beef and dairy cattle, sheep, swine, horses, and poultry will also be covered. (30/0/0/0)

AGRI 2840 Cow Calf Production Management 2 credits

A study of beef cattle identification, management procedures for Beef AI, and forage management systems. Resource requirements for a cow herd are studied along with beef cow herd management calendars. Grazing management strategies are also dealt with. Basic consideration for cow nutrition are considered. (30/0/0/0)

AGRI 2850 Sheep Production Management 1 credit

A study of sheep identification, management procedures for lambing, shearing considerations, and financial and marketing considerations. Resource requirements for a sheep herd

are studied along with sheep herd management calendars. Grazing management strategies are also dealt with. Sheep herd health including infectious diseases, parasites, and plant poisoning are also reviewed. Basic considerations for sheep nutrition are considered. (15/0/0/0)

AGRI 2860 Dairy Production Management 2 credits

This course is designed to provide applicable hands on instruction in fundamental dairy management tools to help the dairy technician achieve the following goals: Ability to perform basic dairy-specific management procedures, to identify the basic signs of a sick cow, and to take the crucial first steps in correcting day-to-day operational problems. (30/0/0/0)

AGRI 2870 Agricultural Law 3 credits

The study of law that governs agriculture. To include estate planning, contracts, leasing, personal and liability for the producer and agribusiness. (45/0/0/0)

AGRI 2880 Principles of Agricultural Selling 2 credits

A study of fundamental concepts and methods involving a combination of technical solutions to complex problems using sales and marketing tools to achieve mutual benefit of both the customer and the agribusiness. (30/0/0/0)

Art (ARTS)

ARTS 1000 Introduction to Photoshop 1 credit

Designed to introduce the student to Adobe Photoshop and use the software to repair damaged prints, combine images, improve images, and add text to photographs. The student will have the opportunity to use a digital camera, scanner, and inkjet printer. Students can bring their own photos to work on or use images provided by the instructor. (15/0/0/0)

ARTS 1005 Photoshop II 1 credit

A continuation of Introduction to Photoshop. This course covers additional selection and editing procedures. The student will be introduced to additional methods to add impact to their images and will create objects and modify text. Prerequisite: ARTS 1000 (MAY BE TAKEN CONCURRENTLY) (15/0/0/0)

ARTS 1050 Introduction to Art History and Criticism I 3 credits

A survey of major works of art in all media from Prehistory through the end of the Late Gothic. Artistic styles will be discussed in relation to contemporary history, society, and culture. Individual works of art will be explored as well as the role of art and architecture in a cultural context. (45/0/0/0)

ARTS 1060 Introduction to Art History and Criticism II 3 credits

A survey of major works of art in all media from the Renaissance through Post Modernism. Artistic styles will be discussed in relation to contemporary history, society, and culture. Individual works of art will be explored as well as the role of art and architecture in a cultural context. (45/0/0/0)

ARTS 1250 Drawing Logic I 3 credits

Fundamental principles of drawings and perspective based on observation and imagination. (30/30/0/0)

ARTS 1300 Design I 3 credits

Two-dimensional study of structural use of line, form and color, including color theory. (30/30/0/0)

ARTS 1350 Watercolor 3 credits

Introduction to the technical processes of the watercolor medium. Students will explore a variety of issues including form and expression. (30/30/0/0)

ARTS 1400 Ceramics 3 credits

Introduction to the varied processes and development of the skills needed to work in clay. The course covers different construction methods, hand building, and wheel throwing. Glazes and glazing, and steps in kiln firing and finishing will also be discussed. (30/30/0/0)

ARTS 1450 Graphic Arts I 3 credits

A concentrated study of the design process using commercial computer applications to create graphic design images. The student will develop design principles and applications that provide a foundation for advanced graphic design course work. (30/30/0/0)

ARTS 1500 Drawing Logic II 3 credits

Basic elements of drawing using a variety of media, including ink, watercolors, and charcoal. Prerequisite: ARTS 1250 OR GCAD 1250 (30/30/0/0)

ARTS 1600 Design II 3 credits

A continued investigation of spatial organization based on the principles of design. Exploration of art history will accent assignments. Individual interpretations of style and intent will develop. Prerequisite: ARTS 1300 OR GCAD 1300 (30/30/0/0)

ARTS 1700 Digital Photography 3 credits

This course is designed to introduce the student to digital photography as it relates to the graphic design industry. The student will use imaging hardware (cameras, scanners, computers), and photo manipulation software; alter, combine, create and recreate custom images to graphic design industry specifications. Class projects require specific knowledge and skill-set techniques. Group class critiques will be held to develop the student's professional level photography skills, visual aesthetic, and industry vocabulary. (30/30/0/0)

ARTS 1750 Painting I 3 credits

Introduction to oil painting with an emphasis on the study of forms existing in space. Issues of representational painting will be addressed. (30/30/0/0)

ARTS 2250 Elementary School Art 3 credits

Study of art activities related to the teaching of elementary school children. Provides a basis for evaluation of art in elementary grades. Five hours of volunteer service learning required. Prerequisite: EDUC 1110 WITH MIN. GRADE OF C (45/0/0/0)

ARTS 2450 Graphics Arts II 3 credits
Advanced application of graphic design principles and processes, as expressed through the development of advanced projects in advertising and product design which incorporate the use of industry-standard software. Prerequisite: ARTS 1450 OR GCAD 1450 (30/30/0/0)

ARTS 2750 Painting II 3 credits
Formal and technical concerns will be investigated. Subject matter will vary, yet figure study will be emphasized. Prerequisite: ARTS 1750 (30/30/0/0)

Audio Recording Technology (AUDR)

AUDR 1580 Physics of Sound 3 credits
Introduction to the physics of sound. The physical properties of sound, oscillation, and periodic movement are covered as a parallel development with math skills and problem solving. (45/0/0/0)

AUDR 1600 Audio Principles and Technology I 2 credits
AUDR 1600 is an introduction to audio engineering topics and principles including psychoacoustics, hearing safety, microphones, signal processing, and digital audio technology. (30/0/0/0)

AUDR 1615 Audio and Recording Techniques I Lab 1 credit
Introduction to hands-on techniques utilized in recording studios. Students will be involved in mock recording sessions while learning how to operate the various components found in recording studios such as microphones, mixing consoles, multi-track recorders and two-track recorders. (0/45/0/0)

AUDR 1625 Audio Principles and Technology II 2 credits
An advanced study of Audio Principles and Technology with greater detail of individual microphone characteristics and techniques, stereo microphone techniques, signal processing, psychoacoustics and introductory acoustic principles of studio spaces. Prerequisite: AUDR 1580 (MAY BE TAKEN CONCURRENTLY) AND AUDR 1600 (MAY BE TAKEN CONCURRENTLY) AND AUDR 1615 (MAY BE TAKEN CONCURRENTLY) (30/0/0/0)

AUDR 1635 Audio and Recording Techniques II Lab 1 credit
Continuation of hands-on instruction as utilized in modern recording studios. Students will be involved in mock recording sessions while learning how to operate the various components found in recording studios such as microphones, digital and analog mixing consoles, multi-track recorders two-track recorders, and digital audio workstations (DAW). Patching and operating outboard gear will also be introduced. Prerequisite: AUDR 1615 AND AUDR 1760 Corequisite: AUDR 1780 (0/45/0/0)

AUDR 1660 Electronics for Audio I 2 credits
A comprehensive introduction to electronics from atomic structure through parallel and series circuits. Ohm's law, Kirchhoff's Law and Thevenin's theorem will be used to analyze current flow and voltages. The course will include an introductory analysis of passive circuits including resistors, capacitors, inductors and transformers. Semiconductor technology and power supplies will also be introduced. (30/0/0/0)

AUDR 1670 Electronics for Audio I Lab 1 credit
Lab experience for AUDR 1660. Students will build and analyze various passive circuits emphasizing the proper use of test equipment. (0/45/0/0)

AUDR 1680 Electronics for Audio II 2 credits
Applicable study of audio system signal flow and electronics. Discussion will include patch bay schemes, switches, relays, and block diagrams. Discussion will also include the components of live sound systems as well as strategies for sound system operation and signal flow. Prerequisite: AUDR 1660 AND AUDR 1670 (30/0/0/0)

AUDR 1760 Digital Audio Workstation I 1 credit
Introduction to concepts and techniques of video and audio editing and production using a non-linear, computer-based production system. This course will follow the Avid software training curriculum for Pro Tools 101. (15/0/0/0)

AUDR 1780 Digital Audio Workstation II 1 credit
Continuation of the concepts and techniques of audio editing and production using a non-linear, computer-based production system. This course will follow the Avid software training curriculum for Pro Tools 110. Students will be given the opportunity to take the Pro Tools user-level certification exam. Prerequisite: AUDR 1760 (15/0/0/0)

AUDR 1800 Electronic Soldering 1 credit
This course will instruct students to make electronic connections using a pencil-style soldering iron. These connections will mostly consist of audio connections such as XLR, TRS, TS and RCA. Students will also be building a direct input (D.I.) box. (0/45/0/0)

AUDR 2010 Audio Systems and Live Sound Lab 2 credits
Audio Systems and Live Sound Lab is designed to give students the background and skills necessary to enter the field of live sound production. In this course, students will apply the skills and knowledge acquired from previous Audio Recording classes to the practice of live sound setup, live mixing and troubleshooting. Prerequisite: AUDR 1625 (MAY BE TAKEN CONCURRENTLY) AND AUDR 1680 (MAY BE TAKEN CONCURRENTLY) (22.5/22.5/0/0)

AUDR 2500 Fundamentals of Digital Audio 1 credit
Study of the underlying fundamentals of modern digital audio systems. Covers basics of the binary number system and digital logic gates. Students will discuss sampling, aliasing, bit

resolution, quantization, and dither. Prerequisite: AUDR 1660 AND AUDR 1670 AND AUDR 1680 AND AUDR 1690 (15/0/0/0)

AUDR 2600 Audio Principles and Technology III **3 credits**

Advanced study of Audio Principles Technology with additional emphasis on Recording Session set up and operation in digital and analog environments. Study of acoustic analysis of recording and mixing spaces as well as techniques of hardware and software in the recording and monitoring chain. Students will explore advanced stereo capture techniques and approaches based on ensemble type and delivery medium. Live sound system goals, components, connectivity and setup will be discussed. Prerequisite: AUDR 1625 AND AUDR 1635 AND AUDR 1680 (45/0/0/0)

AUDR 2610 Audio and Recording Techniques III Lab **3 credits**

Lab for AUDR 2600. Prerequisite: AUDR 1625 AND AUDR 1635 AND AUDR 1680 (0/135/0/0)

AUDR 2620 Audio Principles and Technology IV **3 credits**

An advanced study of Audio Principles and Technology with an emphasis on studio/postproduction design and equipment utilization within the recording studio environment. Implementation and integration of the common building blocks common in studio and postproduction environments will reflect the type of facility and market appropriate to that facility. An overview of legacy equipment and technology will include basics of tape and linear technology as well as pros and cons of each type of technology. Prerequisite: AUDR 2600 (45/0/0/0)

AUDR 2630 Audio and Recording Techniques IV Lab **3 credits**

Lab for AUDR 2620. Prerequisite: AUDR 2600 AND AUDR 2610 (0/135/0/0)

AUDR 2660 Audio Systems I **2 credits**

Intermediate study of modern audio systems and underlying theory. Digital theory, computer hardware, operating systems, and modern workstation components will be studied. Students will also discuss the operation of digital recording media. Open discussions will be conducted regarding latest industry trends and tools. Prerequisite: AUDR 1620 AND AUDR 1635 AND AUDR 1680 AND AUDR 1690 AND AUDR 1720 AND AUDR 1780 AND AUDR 2500 (30/0/0/0)

AUDR 2670 Audio Technology Lab I **1 credit**

Practical application of techniques and tools presented in previous audio classes. Using on-site equipment, signal flow and design of audio consoles, tape decks, and outboard devices will be studied. System interface will be explored in both live and studio configurations. Soldering techniques will be introduced and explored. Component and system level troubleshooting will be introduced. In addition, students

will be responsible for the maintenance and repair of studio equipment under the supervision of the instructor. Prerequisite: AUDR 1620 AND AUDR 1635 AND AUDR 1680 AND AUDR 1690 AND AUDR 1720 AND AUDR 1780 AND AUDR 2500 (0/45/0/0)

AUDR 2760 Digital Audio Workstation III **1 credit**

An advanced study of Digital Audio Workstation including concepts and techniques of audio editing, mixing and production using a non-linear, computer-based production system. This course will follow the Avid software training curriculum for Pro Tools 201. Prerequisite: AUDR 1780 (MAY BE TAKEN CONCURRENTLY) (15/0/0/0)

AUDR 2770 Digital Audio Workstation IV **1 credit**

An advanced study of Digital Audio Workstation including concepts and techniques of audio editing, mixing and production using a non-linear, computer-based production system. This course will follow the Avid software training curriculum for Pro Tools 210M, which focuses on music production. Prerequisite: AUDR 2760 (15/0/0/0)

AUDR 2780 Digital Audio Workstation VI **1 credit**

An advanced study of Digital Audio Workstation including concepts and techniques of audio editing, mixing and production using a non-linear, computer-based production system. This course will follow the Avid software training curriculum for Pro Tools 310M, which focuses on advanced music production. Prerequisite: AUDR 2770 (15/0/0/0)

AUDR 2800 Audio and Recording Projects I **2 credits**

Includes all aspects of a recording project. Depending on the nature of project preparation, it may include song and talent selection, recording and overdub sessions, mixdown sessions, and editing the master tape for mastering and pressing. Student must have sophomore standing in the audio and recording program. Prerequisite: AUDR 1625 OR CINE 1020 AND AUDR 1635 OR CINE 1030 AND AUDR 1680 OR CINE 1720 (15/45/0/0)

AUDR 2820 Audio and Recording Projects II **2 credits**

Continuation of AUDR 2800. Prerequisite: AUDR 2800 (15/45/0/0)

AUDR 2900 Legal Protection of Musical Material **2 credits**

Study of copyright laws and how they apply to today's musical situations. (30/0/0/0)

Auto Body Repair Technology (AUTB)

AUTB 1015 Glass, Trim, and Welding Theory 2.5 credits
Course includes study of glass installation, servicing, automotive trim, and a study of MIG welding procedures. Course also emphasizes the theory of expansion, contraction, and distortion of sheet metal along with problems and control. (37.5/0/0/0)

AUTB 1035 Glass, Trim, and Welding Lab 4.5 credits
Involves servicing both fixed and adjustable glass, moldings, and interior trimming. A study of MIG welding emphasizes the theory of expansion, contraction, and distortion of sheet metal along with problems and control. Corequisite: AUTB 1015 (22.5/135/0/0)

AUTB 1045 Beginning Paintless Dent Repair 2 credits
Beginning look at the art of paintless dent repair (PDR). The course covers specialized tools, techniques, and strategies, including metal characteristics and corrosion protection, commonly used by industry in dent repair without the need for refinishing or repainting. (30/0/0/0)

AUTB 1050 Panel Adjustment and Metalworking Theory 2.5 credits
Course includes study of basic metalworking procedures, terminology, and metallurgy. Also includes the effect of impact on automobile sheet metal, its classification, analysis, repair procedures, and proper adjustments of all body bolts on panels. Prerequisite: AUTB 1015 (MAY BE TAKEN CONCURRENTLY) (37.5/0/0/0)

AUTB 1060 Panel Adjustment and Metalworking Lab 4.5 credits
Course includes minor collision damage repair, including the effect of force on shape, basic straightening operations, and proper adjustment of all body bolt on panels. Corequisite: AUTB 1050 (22.5/135/0/0)

AUTB 1210 Major Body Damage Repair Theory 5 credits
Includes instructions in car body design, the use of plastic body filler, body lead, and various auto body materials. Also includes fiberglass repair, plastic welding, MIG welding, portapowers and alignment equipment, power tools and equipment, and basic electricity and chassis electrical systems. Prerequisite: AUTB 1050 AND AUTB 1060 (75/0/0/0)

AUTB 1245 Major Damage and Metalworking Lab 9 credits
Covers all major panel replacement and repair operations, including replacement of weld-on panels, sections and straightening major damaged panels. Also includes the repair of basic automotive electrical systems. Corequisite: AUTB 1210 (45/270/0/0)

AUTB 1300 Cooperative Internship I 1-6 credits
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related

to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Auto Body Repair Technology program or permission of instructor. (0/0/0/360)

AUTB 2015 Paint Care and Refinishing Theory 5 credits
Extensive study of detailing procedures, automotive refinishing, surface preparation, undercoats and automotive colors. Course also includes proper use of refinishing tools and equipment required in minor spot repair to major auto refinishing projects. Prerequisite: AUTB 1210 AND AUTB 1245 (75/0/0/0)

AUTB 2025 Paint Care and Refinishing Lab 9 credits
Involves the proper use of materials, equipment, and refinishing techniques used to restore and refinish all types of automotive paint finishes. Corequisite: AUTB 2015 (45/270/0/0)

AUTB 2045 Advanced Collision Repair Lab 3 credits
This course introduces advanced hands-on experiences involving high production practices used by industry collision repair technicians in real world shop situations. (0/135/0/0)

AUTB 2055 Auto Body Restoration Theory 0.5 credits
A look at autobody restoration as it applies to old and newer vehicles alike. Classroom theory include rust repair, panel straightening and replacement, glass and refinishing. (7.5/0/0/0)

AUTB 2065 Auto Body Restoration Lab 0.5 credits
A hands on look at auto body restoration. Practice of classroom theory including welding and straightening of panels as it relates to the students restoration project. (0/22.5/0/0)

AUTB 2215 Frame and Heavy Collision Theory 5 credits
A study of frame and unitized body terminology and measuring including the effects of impact, its classification, analysis and repair procedures. All phases of collision repair including methods and procedures of estimating collision damage, calculating estimates according to local standards, on live projects. As well as business practices involved in estimating and acquainting students with the shop manager's role in organizing the shop and its equipment along with customer relations, and employer-employee relations. Prerequisite: AUTB 2025 (75/0/0/0)

AUTB 2225 Frame and Heavy Collision Lab 4.5 credits
Involves application of frame measuring, diagnosis and repair of all types of damage, including suspension using the latest frame equipment available to restore major collision projects to industry standard. Corequisite: AUTB 2215 (22.5/135/0/0)

AUTB 2250 Applied Body Repair Lab 4.5 credits
Covers all major repair operations, with emphasis on the more complex repair and refinishing encountered in auto body repair. Provides essential knowledge and skills to perform all operations necessary to put a vehicle back into service under actual shop conditions. Corequisite: AUTB 2215 (22.5/135/0/0)

Automotive Technology (AUTT)

AUTT 1010 Suspension, Steering, and

Brake Systems Theory

2.5 credits

Study of various suspension and steering systems along with the functions and purpose of related members of the system. Covers front-end and rear-end alignment angles and their effects on the system. Emphasizes hydraulics and components of modern automotive brake systems. (37.5/0/0/0)

AUTT 1020 Suspension, Steering, and

Brake Systems Lab

4.5 credits

Involves practical shop experiences, analyzing and correcting various suspension and steering problems, front-end and rear-end alignment and steering systems repair. Includes diagnosis of brake system problems, repair, and service of brake systems using the proper procedures, methods, tools, and equipment. Corequisite: AUTT 1010 (22.5/135/0/0)

AUTT 1110 Electrical Systems Theory

2.5 credits

Study of basic electricity, automotive circuitry, and wiring diagrams. Complete coverage of batteries, starting, charging, and accessory systems including application, testing, diagnosis, and repair. (37.5/0/0/0)

AUTT 1120 Electrical Systems Lab

4.5 credits

Practical application, analysis and repair of areas and systems covered in the electrical systems theory class, AUTT 1110. Involves use of proper methods, tools, specifications, and equipment. Corequisite: AUTT 1110 (22.5/135/0/0)

AUTT 1150 Automotive Welding and Repair Lab

1 credit

This course will cover safe and proper use of oxyacetylene cutting and heating equipment, MIG welding, and aluminum spool gun use. (0/45/0/0)

AUTT 1210 Electrical Tune-Up and Fuel

Systems Theory

2.5 credits

Covers the ignition systems, standard, transistorized, and the fuel system including tanks, pumps, filters and fuel system designs. The purpose, application, testing, diagnosis, service and repair of the ignition and fuel systems. Prerequisite: AUTT 1110 (37.5/0/0/0)

AUTT 1220 Electrical Tune-Up and

Fuel Systems Lab

4.5 credits

Lab experience corresponds to the material covered in AUTT 1210. The proper use of test equipment, procedures, and specification to diagnose, repair, adjust and overhaul components of the engine's ignition and fuel systems. Corequisite: AUTT 1210 (22.5/135/0/0)

AUTT 1300 Cooperative Internship I

1-6 credits

Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each con-

tributes to the student's education and employability. First year completion of the Automotive Technology program or permission of instructor. (0/0/0/360)

AUTT 1310 Automotive Electronics Theory

2.5 credits

The study of the complete electronics systems including microprocessors, sensors, and controllers of the computerized ignition and fuel injection systems. Covers the computers, sensors, and controllers, their circuits, application, operation and the testing and diagnosing of these systems. Prerequisite: AUTT 1210 (MAY BE TAKEN CONCURRENTLY) (37.5/0/0/0)

AUTT 1320 Automotive Electronics Lab

4.5 credits

Lab experiences correspond to the material covered in AUTT 1310. Includes the proper use of tools, scanners, and other test equipment to diagnose the computers, sensors and controllers, along with the repair and adjustment of the ignition and fuel injection systems. Corequisite: AUTT 1310 (22.5/135/0/0)

AUTT 2010 Clutch, Manual Transmission and

Transaxle, Drive Shaft and Differential Theory

2.5 credits

Explanation of automotive clutch purposes, design and function along with the working of various modern three, four, and five-speed standard transmissions. Includes discussion of drive shaft assemblies along with differential and front wheel drive types. (37.5/0/0/0)

AUTT 2020 Clutch, Manual Transmission and

Transaxle, Drive Shaft and Differential Lab

4.5 credits

Lab work relative to all these systems. Includes use of correct diagnostic, reconditioning and overhaul procedures. Corequisite: AUTT 2010 (22.5/135/0/0)

AUTT 2110 Automatic Transmission

and Transaxle Theory

2.5 credits

Fundamentals of hydraulics, planetary gears, holding devices, and their application to automatic transmissions. Includes introduction to the various components and their functions along with rebuilding the power flows of various present-day automatic transmissions. Including four-speed overdrives and front wheel drive systems. (37.5/0/0/0)

AUTT 2120 Automatic Transmission and

Transaxle Lab

4.5 credits

Includes complete servicing and adjustment procedures, troubleshooting, diagnosis, repair and overhaul of various present-day automatic transmissions in a live shop. Provides maximum supervision and guidance for completion of this very complex and exacting work. Corequisite: AUTT 2110 (22.5/135/0/0)

AUTT 2210 Major Engine Theory

2.5 credits

Includes the complete theory and techniques of rebuilding, servicing, and diagnosing of the internal combustion engine and its related parts and systems. Prerequisite: AUTT 1310 (37.5/0/0/0)

AUTT 2220 Major Engine Lab 4.5 credits
Practical application of the techniques of rebuilding and servicing the automotive engine and its related systems using the proper procedures, tools and testing equipment. Corequisite: AUTT 2210 (22.5/135/0/0)

AUTT 2310 Automotive Environmental System Theory 2.5 credits
Covers principles of evaporation, heat transfer, temperature, and pressure. Study of various systems in regard to circuits, components and their operation in each application. Includes explanation of heating and air conditioning systems as presently used in today's automobiles, including integrated and isolated installation, and their corresponding control systems. Prerequisite: AUTT 1110 (37.5/0/0/0)

AUTT 2320 Automotive Environmental System Lab 4.5 credits
Includes diagnosis, service, repair, installation, and overhaul of live environmental systems. Covers custom, factory, and automatic systems of the popular makes and models used in present-day automobiles. Corequisite: AUTT 2310 (22.5/135/0/0)

AUTT 2410 Automotive High Performance 2 credits
A study of the fundamentals of applying high performance techniques to the various systems of the automobile, including suspension, steering, brakes, engine, and drive train. (30/0/0/0)

AUTT 2415 Automotive Performance Drive Train 1 credit
A study of the fundamentals of applying high performance techniques to the various systems of the automobile, including suspension, steering, brakes, engine, and drive train. (15/0/0/0)

Aviation (AVIA)

AVIA 1210 Basic Ground School Training 3 credits
This course will provide the student with basic knowledge of pre-flight and post-flight procedures, aircraft systems, and the operations of the aircraft on the ground and in flight in accordance with FAR-AIM 2004. (45/0/0/0)

Biology (BIOS)

BIOS 1010 General Biology 4 credits
This course covers fundamental processes of cells and organisms, cell structure genetics, evolution, classification, diversity, and interaction of organisms at the molecular, cellular, organismic, ecosystems, and biosphere level. It is designed as both a course for non-majors and as a foundation course for those planning additional work in biology. Includes a lab. (45/30/0/0)

BIOS 1050 General Botany 4 credits
Survey of the plant kingdom with a study of representative plants from each of the major plant groups. Emphasis on local flora and economic botany where possible. Prerequisite: BIOS 1010 (45/30/0/0)

BIOS 1090 General Zoology 4 credits
Introductory survey of the morphology, anatomy, physiology, evolution, and distribution of the major animal groups. Prerequisite: BIOS 1010 (45/30/0/0)

BIOS 2020 Introduction to Environmental Issues 4 credits
Introduction to some of the principles of ecology and the mechanisms by which these principles affect our lives. Emphasizes concepts of preservation and conservation of renewable and nonrenewable resources, such as fossil fuels. Explores the effects of increasing population on these resources. (45/30/0/0)

BIOS 2030 Microbiology 4 credits
Lecture and laboratory studies on morphology, physiology, distribution and economic importance of various microorganisms. Lab activities include sterile technique, staining, pure cultures, metabolism, identification and other basic micro lab techniques. Prerequisite: Appropriate Placement Score or BIOS 1010 WITH MIN. GRADE OF C (45/30/0/0)

BIOS 2110 Introduction to Human Anatomy and Physiology I 4 credits
Introduction to the form and function of the human body. Including: organization, basic chemistry, cells, tissues, skin, skeletal system, muscular system, and nervous system. Lab exercises will use demonstration and inquiry techniques. Prerequisite: Appropriate Placement Score or BIOS 1010 WITH MIN. GRADE OF C (45/30/0/0)

BIOS 2120 Introduction to Human Anatomy and Physiology II 4 credits
Introduction to the form and function of the following human body systems: special sense, endocrine system, blood and cardiovascular systems, lymphatic system, respiratory system, digestive system, metabolism, urinary system, fluid, electrolyte and pH balance, reproductive systems, and immune system. Lab exercises will use demonstration and inquiry techniques. Prerequisite: BIOS 2110 (45/30/0/0)

BIOS 2170 Principles of Heredity and Genetics 4 credits
Introduction to the fundamental principles of genetics including Mendelian and non-Mendelian genetics, molecular genetics, gene frequency and distribution, probabilities and statistics and applied human genetics. Prerequisite: BIOS 1010 (45/30/0/0)

Broadcasting (BRDC)

BRDC 1010 Introduction to Mass Media 3 credits

A survey of entertainment and information media, including history, development, social impact, laws, ethics, policies, organization, programming, advertisers, audience, public interests, criticism, new technologies, and the future. (45/0/0/0)

BRDC 1110 Radio Production and Performance 3 credits

Theory and application of radio production and announcing techniques beginning with control board operation, turntables, tape recorders, routing signals, audio signal flow and microphones; and finishing the semester by learning and developing announcing skills, including reading, interpreting copy, pronunciation, voice development, announcing music, reading commercials, and interviewing. Jobs in radio are also discussed. (30/45/0/0)

BRDC 1120 Broadcast News 3 credits

Principles of news writing for radio and TV, plus techniques of news gathering are studied and practiced. Some assignments will be based on actual wire service copy and news stories from local stations. During the semester, students will be scheduled to write news stories for the college's cable channel. (45/0/0/0)

BRDC 1210 Television Production and Performance 3 credits

Knowledge and skill development in camera operation, TV audio, lighting, videotape recorders, set and graphics design, electronic editing, electronic field production and principles of television production are featured. Also included are remote productions, TV studio and control room use and special effects. Jobs in TV are discussed. (45/0/0/0)

BRDC 1220 Television Production and Performance II 3 credits

Planning, shooting and editing TV news reports and longer feature segments are covered along with television performing, producing and directing. Students also deliver a TV weather segment, conduct a studio interview and produce a video announcement. Prerequisite: BRDC 1210 (MAY BE TAKEN CONCURRENTLY) (30/45/0/0)

BRDC 1235 Broadcast Scripts 1 credit

Writing principles for radio and television are introduced. Additional topics covered are: formats of scripts, writing public service announcements and promotional announcements, working with advertisers to write commercials. (15/0/0/0)

BRDC 1240 Voice and Diction 3 credits

Learn how the voice works and how articulators are used in speech. Explore the voice-over industry and act with just your voice. Create character voices and tell stories so that your audience understands them better and can imagine the scene and characters clearly. (45/0/0/0)

BRDC 1250 Applied Radio Production I 0.5-3 credits

Practical experience as a staff member of KHWK, the college

cable access channel. Duties will include disc jockey shifts, writing and announcing news and producing public service announcements. Night work will be included. Prerequisite: BRDC 1110 (0/135/0/0)

BRDC 2150 Applied Radio Production II 0.5-3 credits

Additional practical experience as a staff member of KHWK. Operations duties, management responsibilities, and script-writing are added to the list of duties from Applied Radio Production I. Prerequisite: BRDC 1235 AND BRDC 1250 (0/135/0/0)

BRDC 2160 Broadcast Operations 3 credits

Radio and TV station functions other than production and performance are studied, including programming, log preparation, music cataloging, station promotion, directing the news department, maintaining station equipment, and assigning production work. Students are assigned to fill operations functions for KHWK, the college cable channel. Prerequisite: BRDC 1110 AND BRDC 1120 AND BRDC 1210 AND BRDC 1235 (45/0/0/0)

BRDC 2170 Applied TV Production I 0.5-3 credits

Practical experience in producing and performing television programs on Hawk TV, including regular programs about the college, remote coverage of college sports events, special college events, and special projects. Prerequisite: BRDC 1210 (0/135/0/0)

BRDC 2180 Digital Storytelling I 1 credit

After getting an overview and understanding of storytelling, students will use a mix of writing, video and audio production skills and techniques to produce and present feature-length television stories. Unlike regular news stories, which are typically under two minutes and give a broad overview, stories created in this course will be 5 minutes long and be more specific. Prerequisite: CINE 1700 (0/45/0/0)

BRDC 2250 Applied Radio Production III 0.5-3 credits

A final semester of practical experience as a KHWK radio staff member. Students will be rotated through all operations and on-air functions for which they are qualified. Prerequisite: BRDC 2150 (0/135/0/0)

BRDC 2260 Broadcast Sales 3 credits

Marketing principles, basic sales skills, advertising, fundamentals, attitude and motivation, and opportunities in broadcast and cable sales are included. The course introduces broadcast and cable sales information and skills, then checks them with a final project where students make a sales presentation. Students will also continue management roles begun in BRDC 2160. Prerequisite: BRDC 2160 (45/0/0/0)

BRDC 2270 Applied TV Production II 0.5-3 credits

Additional practical experience in production of television programs for Hawk TV. If preparatory courses are complete, students may take role of producer or director for some productions. Prerequisite: BRDC 1210 (0/135/0/0)

BRDC 2280 Digital Storytelling II 1 credit

An advanced course that takes digital storytelling to the next level. Students will use a mix of writing, video and audio production skills and techniques to produce and present feature-length television stories. Prerequisite: BRDC 2180 (MAY BE TAKEN CONCURRENTLY) (0/45/0/0)

BRDC 2980 Broadcasting Capstone 3 credits

The Broadcasting Capstone will help the student create an appealing resume portfolio before leaving Northeast. The course will also provide the student with an opportunity to assess and showcase their skills in creating a project that will encapsulate their Northeast broadcasting experience. Sophomore standing. Course is to be taken during the student's final semester, prior to the completion of their AAS Degree. (15/90/0/0)

Building Construction (CNST)

CNST 1015 Building Construction I 3 credits

Study of designing and laying out foundations, floors, walls, ceiling and roof systems. Course includes identifying types of building materials and their uses, use of hand and power tools, general safety rules and teamwork concepts (45/0/0/0)

CNST 1025 Building Construction Lab I 5 credits

Hands on experience in laying out building plans, using various building materials and building a foundation system. Course includes rough framing of floors, walls, ceilings, and roof systems using the appropriate hand and power tools in a safe manner. Corequisite: CNST 1015 (0/225/0/0)

CNST 1030 Construction Drafting 2 credits

Theory of freehand sketching and lettering using proper drawing instruments and techniques. Includes identification of basic house design, proper room design and identification of different types of architecture. Corequisite: CNST 1015 (30/0/0/0)

CNST 1040 Construction Drafting Lab 1 credit

Course includes sketching and dimensioning different types of houses and various other projects using the proper dimensioning and lettering techniques. Corequisite: CNST 1030 (0/45/0/0)

CNST 1050 Residential Blueprint Reading 3 credits

The study and practice of blueprint reading, identifying lines and symbols, using construction math and identifying proper dimensioning procedures. Corequisite: CNST 1015 (45/0/0/0)

CNST 1060 Basic Woodworking Theory 0.5 credits

Theory of small wood project design and construction. Includes materials and cost estimating along with safe working practices using hand and power tools. (7.5/0/0/0)

CNST 1070 Basic Woodworking Lab 0.5 credits

Practical application of construction techniques used in the

construction of small wood projects. Emphasizes safety in use of hand and power tools. Corequisite: CNST 1060 (0/22.5/0/0)

CNST 1210 Building Construction II 3 credits

Study of the procedures used in closing in a house and in preparing the inside of a house for finish carpentry. Develop skills in proper floor, wall, ceiling and roof framing procedures using appropriate hand and power tools in a safe manner. Prerequisite: CNST 1015 (45/0/0/0)

CNST 1220 Building Construction II Lab 5 credits

Hands on experience in closing in a house in preparation for finish carpentry. Safely operating hand and power tools in framing floors, exterior and interior walls, ceilings and roof systems in a teamwork environment. Corequisite: CNST 1210 (0/225/0/0)

CNST 1230 Construction and Architectural Drafting 2 credits

The theory of plot plans, footing details, foundation plans, floor plans, interior and exterior elevations, window and door schedules, section drawings, and construction details. Prerequisite: CNST 1030 (30/0/0/0)

CNST 1240 Construction and Architectural Drafting Lab 1 credit

Design, draw, dimension and letter a house floor plan incorporating proper room design and completing a set of house plans. Corequisite: CNST 1230 (0/45/0/0)

CNST 1250 Materials Estimating 2 credits

Study of types, amounts, and costs of building products used in modern construction. Corequisite: CNST 1210 (30/0/0/0)

CNST 1300 Cooperative Internship I 1-6 credits

Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Building Construction program or permission of instructor. (0/0/0/360)

CNST 2010 Concrete Construction 2 credits

Principles involved in concrete forms, concrete materials, and concrete finishing. Stresses concrete wall forms prefabricated and job site built, and flatwork such as driveways, sidewalks, and floor forming and placement. Prerequisite: CNST 1220 (30/0/0/0)

CNST 2020 Concrete Construction Lab 1 credit

Provides a working knowledge of concrete materials, wall forms, flatwork, and finishing. Emphasis on placement of forms, concrete, and finishing through assigned lab projects. Corequisite: CNST 2010 (0/45/0/0)

CNST 2030 Cabinet and Finish Construction I 3 credits

Theory and practical application of cabinet construction and

millwork covering the design, construction, and placement of cabinets with proper methods of joinery, construction, and finishes. Prerequisite: CNST 1220 (45/0/0/0)

CNST 2040 Cabinet and Finish

Construction I Lab

4 credits

Designed to introduce the construction practices of cabinetry and all related millwork by the construction and placement of cabinets, millwork, and finish materials in related projects. Corequisite: CNST 2030 (0/180/0/0)

CNST 2050 Blueprint Reading and Estimating I

2 credits

Designed for theory of blueprint reading, estimating, and drawing for residential and some light commercial building. Emphasis on specifications, schedules, elevations, floor plans and site plans. (30/0/0/0)

CNST 2060 Blueprint Reading and

Estimating I Lab

1 credit

Course provides an opportunity to properly use drafting equipment and read existing construction drawings and specifications to accurately implement construction. Corequisite: CNST 2050 (0/45/0/0)

CNST 2230 Millwork and Finish Construction II

4 credits

Advanced theory of finish materials used in construction. Covers the selection and application of paints and other finishes and other finishing materials for decoration and redecoration of homes. Prerequisite: CNST 2030 (60/0/0/0)

CNST 2240 Millwork and Finish

Construction II Lab

5 credits

Lab experience for CNST 2230 with application of interior doors, trim work, and related finishing practices. Corequisite: CNST 2230 (0/225/0/0)

CNST 2250 Blueprint Reading and Estimating II

2 credits

Continuation of theory of print reading, estimating and drawing for residential and some light commercial building. Emphasis on specifications, schedules, floor plans, elevations, site plans, and construction management. Prerequisite: CNST 2050 (30/0/0/0)

CNST 2260 Blueprint Reading and

Estimating II Lab

1 credit

Course provides practice in the proper use of drafting equipment, how to accurately read construction drawings and specifications to develop working drawings used in construction projects. Corequisite: CNST 2250 (0/45/0/0)

CNST 2270 Construction Management

1 credit

Basic knowledge of contract preparation, construction financing, liens, construction insurance, and other construction legalities. (15/0/0/0)

Business (BSAD)

BSAD 1000 Human Relations and Ethics

3 credits

Study of modern methods and procedures used in effective human relations and ethics including information on the following: definition and history of human relations, ethics, diversity, self-esteem, motivation, communication and personality styles, conflict management and resolution, and team building and rapport as well as self expression and effective listening skills. (45/0/0/0)

BSAD 1040 Personal Finance

2-3 credits

This course will cover the basic principles needed for effective personal financial management, including the practical applications of money management, budgeting, taxes, credit, insurance, housing, investments, and retirement planning. (45/0/0/0)

BSAD 1050 Introduction to Business

3 credits

An introductory study and overview of the role of business in society as well as a discussion of the various disciplines of business including an overview of business organization, management, marketing, human resource management, and finance. Also a study and discussion of various strategies for success of specific public and private firms as well as a small business. Business vocabulary used to understand and interpret business news and information. (45/0/0/0)

BSAD 1070 Business Math

3 credits

This course will develop and apply mathematical skills to solve problems related to business occupations. Topics include application, basic mathematics related to cash and trade discounts, markup and markdowns, interest, payroll, annuities, stocks and bonds, installment buying, mortgages, taxes, insurance, banking, payroll, and business statistics. (45/0/0/0)

BSAD 1200 Introduction to

Electronic Commerce

3 credits

An introduction to Electronic Commerce and the technology infrastructure needed to successfully operate a business online. The course explores electronic storefronts, auctions, virtual communities and web portals. The principles related to building a web presence, marketing and selling on the web, legal, ethical, and tax issues, security considerations, and payment systems will be covered. Current issues in e-commerce will be discussed. (45/0/0/0)

BSAD 1300 Cooperative Internship I

3 credits

Business related work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and or during this period. These experiences are planned and supervised by the college and employers so that each contributes to the student's education and employability. Prerequisite: BSAD 2160 AND BSAD 2520 AND BSAD 2540 (0/0/0/180)

BSAD 1600 Real Estate Principles and Practices 3 credits
Introduction to real estate with reference to estates in land, acquisition of title, legal instruments used in real estate transactions, real estate markets, ownership, interests, contracts, closing transfers, financing brokerage, management, appraising, developing, and government influences in real estate. (45/0/0/0)

BSAD 1620 Real Estate Finance 3 credits
Study of the methods of financing various types of real estate, lending institutions involved in making mortgage loans, and the institutions that are the permanent investors in real estate loans. Examines source of funds and the factors affecting the supply of money available for mortgage loans. (45/0/0/0)

BSAD 2010 Personal Insurance 3 credits
Students in the personal insurance course will explore property and casualty insurance in three segments: automobile insurance, homeowner's and residential insurance, and personal-human loss prevention. Students will collaborate on group projects for a deeper understanding of personal insurance principles. Resources will be provided for additional independent study at the interest of the student. Prerequisite: BSAD 2240 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

BSAD 2020 Commercial Insurance 3 credits
This course will explore the fundamentals of commercial insurance and its application. Students will gain knowledge of commercial coverage forms and endorsements. Topics covered are commercial property, business income, commercial crime, equipment breakdown, commercial general liability, commercial auto, business owners, farm, workers' compensation and employers' liability. Prerequisite: BSAD 2240 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

BSAD 2030 Business Statistics 3 credits
Study of algebraic sets, finite probability spaces, counting techniques, random variable, and binomial distribution. Prerequisite: Appropriate Placement Score or MATH 1140 WITH MIN. GRADE OF C or MATH 1150 or MATH 1200 (45/0/0/0)

BSAD 2050 Business Communications 3 credits
Development of both oral and written communicative skills. Students will be able to organize and present effective presentations gaining audience rapport and sending appropriate nonverbal messages as well as formulate effective letters, memos, and reports for business and industry. Prerequisite: Appropriate Reading Placement Score or ENGL 0910 or ENGL 0920 WITH MIN. GRADE OF C and Appropriate Writing Placement Score or ENGL 0930 or ENGL 0935 WITH MIN. GRADE OF C (45/0/0/0)

BSAD 2130 Salesmanship 3 credits
Deals with sales as a career and the application of professional selling techniques. Topics include the duties and responsibilities of a professional salesperson, the development, planning and implementation of a sales presentation, role-playing ac-

tivities, and the various techniques and methods involved in making a sale. Prerequisite: BSAD 2050 (45/0/0/0)

BSAD 2140 Principles of Banking 3 credits
This course is to provide entry-level bankers with information they need to provide effective service to their customers, thereby having an impact on banking profitability. This information includes how banks affect the economy, why they are in business, what services they provide, and how they provide them. Students also get a basic understanding of the interrelationships of various departments within a bank. (45/0/0/0)

BSAD 2160 Customer Service and Business Etiquette 3 credits
Emphasis on the importance of customer service in an overall business setting. Topics include recognizing the importance of customer service, identification of customer needs, handling of routine and difficult situations, and emphasis of long lasting customer relationships. Students will also develop knowledge and practical experience to exercise good manners, project a professional image, and confidently respond to most business situations. (45/0/0/0)

BSAD 2180 Advertising 3 credits
Utilizes marketing concepts to recognize and develop an effective advertising campaign. Activities include creating simulated advertisements using various print and broadcast media. Prerequisite: BSAD 2520 (45/0/0/0)

BSAD 2190 Principles of Lending 4 credits
Principles of lending will cover three categories of lending: consumer, real estate and agricultural. This course is designed for the student to gain an understanding of these regulations governing mortgage lending, their requirements and penalties, the technical requirements of lending, and industry history. Students will also explore how lending decisions will impact the consumer, bank, industry, and nation's economy. (60/0/0/0)

BSAD 2230 Retail Management 3 credits
An exploration of the retail environment. Topics include buying, store design and layout, visual merchandising, financial strategies including sales, hot tickets, slow movers, pricing, mark-ups, and markdowns. Prerequisite: BSAD 2520 (45/0/0/0)

BSAD 2240 Principles of Insurance 3 credits
This course will examine the field of insurance, risk and risk management, and the basic provisions of various types of insurance-accident, casualty, health and life. (45/0/0/0)

BSAD 2250 International Business 3 credits
Designed to assist students in development of appreciation, knowledge, skills, and abilities needed to live and work in a global marketplace. (45/0/0/0)

BSAD 2260 Introduction to Claims 3 credits

This course will explore insurance basics including factors affecting the claim environment, the claim process and first party automobile and property claims in addition to liability claims for worker's compensation. Students will learn to improve claim handling by exploring effective and proven liability claim investigation, evaluating, valuing and settlement techniques. Prerequisite: BSAD 2010 AND BSAD 2020 (45/0/0/0)

BSAD 2320 Agency Operations 3 credits

The course focuses on the producer's office environment and the ability to use sales management techniques as a means to identify and sell to selected markets. Students learn to apply management principles to the business of running an agency. (45/0/0/0)

BSAD 2340 Introduction to Underwriting 3 credits

This course is designed to provide students with a broadened overview of underwriting. Students will explore underwriting as a decision making tool and analyze personal lines underwriting for auto and homeowners, commercial lines underwriting for property and general liability, and the measurement of underwriting results. Prerequisite: BSAD 2260 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

BSAD 2350 Security and Loss Prevention 3 credits

Provides insight into the complex problems of loss prevention in today's society, including security staffing needs, fire protection and control, duties and responsibilities of security personnel, internal controls, emergency and disaster planning, and internal theft. (45/0/0/0)

BSAD 2510 Organizational Behavior 2 credits

Provides practical approach to acquiring supervisory skills and human relations skills in the managerial area. Covers effective employer-employee communications, handling problems, employee motivation, discipline practices, employee rating methods, and labor relations. Prerequisite: BSAD 2540 (30/0/0/0)

BSAD 2520 Principles of Marketing 3 credits

A study of the development of an effective marketing program including consumer behavior, product, pricing, distribution, and promotional strategies. (45/0/0/0)

BSAD 2540 Principles of Management 3 credits

Introduction to management theory and practice for supervisors of employees or managers of organizations. Topics include the functions of planning, organizing, directing, controlling, and supervising along with new and rapidly developing areas of management. (45/0/0/0)

BSAD 2600 Real Estate Law 3 credits

Study of the principles of law governing the interests in real estate including acquisition, encumbrance, transfer, rights of obligations of parties, and state and federal regulation thereof. (45/0/0/0)

BSAD 2620 Fundamentals of Real Estate Appraisal 3 credits

Provides instruction in real estate appraisal. Examines the nature of different values, the function and purpose of an appraisal, the methods of establishing value with emphasis on residential market value. (45/0/0/0)

BSAD 2630 Advanced Real Estate Appraisal 3 credits

Examines different values, function and purpose of an appraisal, methods of establishing value with emphasis on capitalization rates, income analysis, and the narrative appraisal report on all types of real estate properties. Permission of instructor required. Prerequisite: BSAD 1600 AND BSAD 2620 (45/0/0/0)

BSAD 2640 Real Estate Investments 3 credits

Study of the feasibility and the analysis of long-term investment characteristics of condominiums, dormitories, apartments, housing complexes, office buildings, shopping centers, industrial properties, and subdivisions. Prerequisite: BSAD 1600 (45/0/0/0)

BSAD 2660 Real Estate Brokerage 3 credits

Study of the nature of the real estate business. Emphasizes the functions of the real estate salesperson and broker. Prerequisite: BSAD 1600 (45/0/0/0)

BSAD 2670 Real Estate Farm and Ranch Brokerage 3 credits

Designed for those interested in the field of rural real estate. Examines the nature and business of farm and ranch operations, purchasing, selling, and owning rural real estate, and the tax considerations of all phases of rural real estate. Prerequisite: BSAD 1600 (45/0/0/0)

BSAD 2680 Real Estate Management 3 credits

Introduction to property management as a specialized activity pertaining to residential, commercial, and industrial real estate, leases, tenant-landlord rights, feasibility analysis of ownership, the marketing aspect, the administrative process, governmental involvement in real estate, maintenance, and the management contract. Prerequisite: BSAD 1600 (45/0/0/0)

BSAD 2700 Business Law I 3 credits

Practical course regardless of the subsequent occupation of the student, covering contracts, negotiable instruments, sales and mortgages of personal property. (45/0/0/0)

BSAD 2710 Business Law II 3 credits

Study of negotiable instruments, business organizations including partnerships and corporations, and agencies. Prerequisite: BSAD 2700 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

BSAD 2750 Applied Business Projects 2 credits

Designed as a capstone experience, this project based course requires students to apply knowledge from the marketing, accounting, management, business communications and

sales disciplines. Students will create projects designed to implement their knowledge into real world applications using problem solving and creative thinking skills. Prerequisite: BSAD 2520 AND BSAD 2540 AND BSAD 2050 AND BSAD 2160 AND ACCT 1100 OR ACCT 1200 AND OFFT 1500 OR INFO 1100 (30/0/0/0)

Career Planning (CAPL)

CAPL 1150 Career Planning 1 credit

Provides assistance in making career decisions through interest and aptitude testing. Examines occupations via research and explorations. Includes identification of goals and steps necessary to achieve goals. (15/0/0/0)

CAPL 1290 Job Search and Employment 1 credit

Basic course in analysis of qualifications and operation of cooperative internship programs, locating and researching a prospective business or company, developing a resume and cover letter, and preparing for an employment interview. (15/0/0/0)

Chemistry (CHEM)

CHEM 1020 Survey of Chemistry 3 credits

Fundamental principles of chemistry including atomic structure, basic inorganic and organic nomenclature and selected chemical reactions as well as techniques in handling laboratory equipment. (45/0/0/0)

CHEM 1140 General Chemistry I 5 credits

Study of general principles including atomic structure, nomenclature, reactions, and compounds. (60/30/0/0)

CHEM 1160 General Chemistry II 5 credits

The study of interactions of substances and the effects of temperature, pressure and concentrations as it applies to solubility, reaction rate, pH, kinematics, thermodynamics, and electrochemistry. It is also an introduction to nuclear chemistry and organic chemistry. Prerequisite: CHEM 1140 (60/30/0/0)

CHEM 2030 Introductory Organic Chemistry 4 credits

Introduction to properties, syntheses, uses, and nomenclatures of the aliphatic and aromatic compounds. Prerequisite: CHEM 1160 (45/30/0/0)

CHEM 2040 Organic Chemistry I 4 credits

To give chemistry majors and health career students a working knowledge of organic chemistry nomenclature, properties, preparation methods, and reactions and reaction mechanisms of alkanes, cycloalkanes, alkenes, alkynes, and alkyl halides as well as providing an introduction to the analytical techniques of IR, NMR, UV, and mass spectroscopy. Prerequisite: CHEM 1140 AND CHEM 1160 (45/30/0/0)

CHEM 2050 Organic Chemistry II 4 credits

To give chemistry majors and health career students a working knowledge of the nomenclature, properties, preparation techniques, and the reactions and reaction mechanisms of aromatics, alcohols, ethers, carboxylic acids and their derivatives. Provide knowledge on the effects of organic chemicals on humans and on society. To provide a basic introduction to biochemistry and polymers. Prerequisite: CHEM 2040 (45/30/0/0)

Cinema (CINE)

CINE 1000 Film and Videography I 2 credits

An introductory course in the basics of camera functions, lighting and film style production principals for film and cinema production. Corequisite: CINE 1010 (30/0/0/0)

CINE 1010 Film and Videography I Lab 1 credit

An application of the introductory practice of basic camera functions, lighting and film style production techniques for film and cinema production. Corequisite: CINE 1000 (0/45/0/0)

CINE 1020 Film and Videography II 2 credits

An intermediate course in camera and lens selection configuration and lighting for dramatic impact and corporate/commercial production. Analysis and study of select existing films and shot sequences will be used to further define production styles and approaches in film and video. Sound techniques relevant to these styles and music videos will be introduced. Prerequisite: CINE 1000 AND CINE 1010 Corequisite: CINE 1030 (30/0/0/0)

CINE 1030 Film and Videography II Lab 1 credit

An application of Film and Videography that focuses on camera and lens selection, configuration and lighting for dramatic impact and corporate/commercial production. Sound capture techniques relevant to these styles and music videos will be practiced. Prerequisite: CINE 1000 AND CINE 1010 Corequisite: CINE 1020 (0/45/0/0)

CINE 1100 Script Writing and Analysis 3 credits

Script writing and analysis is designed to present students with a practical approach to scriptwriting techniques and formats. Writers will explore the various elements, structure and styles used in crafting all types of television script genres and motion picture screenplays. They will experience this process writing news, commercials, corporate video scripts, long form features, documentaries, short films and the first act of a feature-length script. Students will work in small groups to discuss script assignments and proposals. Writers' work will be shared and discussed regularly in class, and short film scripts will be implemented by the Digital Cinema Film and Video Lab. (45/0/0/0)

CINE 1200 Media Graphics 3 credits

This course is designed to help students develop proficiency in and knowledge of digital graphics used in broadcasting, film and web-based media production. Students will learn raster and vector based graphics design programs including Photoshop, Illustrator, and InDesign, and gain hands-on experience in the integration of graphic design into video and motion graphics projects. Students will design graphics packages for broadcast, movie titles, full screen graphics, lower-third templates and understand image compression and manipulation for television, film and the web. (45/0/0/0)

CINE 1700 Post Production I 1 credit

Introduction to concepts and techniques of video and audio editing and post-production using a non-linear, computer-based production system. (15/0/0/0)

CINE 1720 Post Production II 3 credits

Continuation of concepts and techniques of video and audio editing and production using a non-linear, computer-based production system. The student will demonstrate comprehension of basic editing techniques to enhance visual storytelling. The student will learn to critically analyze shot construction, motion and composition in storytelling. The student will be introduced to motion graphics, effects and color correction techniques that will support their creativity and enhance their digital skill-set. (45/0/0/0)

CINE 2000 Film and Videography III 2 credits

An advanced class that explores set design, continuity, set etiquette and set dressing for drama, corporate and feature-product style production. Use of specialized lenses and lighting for commercial and music video as well as 3-D moving camera techniques discussed. Analysis and study of select existing films and shot sequences will be used to further define production styles and approaches relevant to student film and video techniques. Prerequisite: CINE 1020 AND CINE 1030 Corequisite: CINE 2010 (30/0/0/0)

CINE 2010 Film and Videography III Lab 1 credit

An applied lab class that practices techniques and applications of set design, continuity, set etiquette and set dressing for drama, corporate and feature-product style production. Use of specialized lenses and lighting for commercial and music video as well as 3-D moving camera techniques practiced. Prerequisite: CINE 1020 AND CINE 1030 Corequisite: CINE 2000 (0/45/0/0)

CINE 2700 Post Production III 3 credits

Advanced video and audio editing using industry standard television and film non-linear, computer-based production software. This class builds upon enhanced digital storytelling techniques and concepts. The student will video edit and audio sweeten short films, music videos, documentary projects, long form features and student directed movies created in the digital cinema program. Prerequisite: CINE 1720 (45/0/0/0)

CINE 2720 Post Production IV 3 credits

Professional level video and audio editing and 2D/3D motion graphics animation leading to preparation for the Adobe After Effects and AVID Media Composer certifications. The student will function as the online video editor, colorist and motion graphics specialist for Digital Cinema Film and Video lab short films, music videos, documentary projects, long form features and student directed movies. Prerequisite: CINE 2700 (45/0/0/0)

CINE 2980 Digital Cinema Capstone 3 credits

Students will produce professional-level projects appropriate to their individual areas of interest. Projects can include, but are not limited to, short films, documentaries, long form features, corporate videos, PSAs and commercials. Students will end the semester with an industry ready resume and demo reel. Sophomore standing. Course is to be taken during the student's final semester, prior to the completion of their AAS Degree. (15/90/0/0)

Criminal Justice (CRIM)**CRIM 1010 Introduction to Criminal Justice 3 credits**

Provides an overview of the history, development, and philosophies of the criminal justice system within the United States. Areas covered include crime and the criminal justice system, the police, the courts, corrections, and the juvenile justice system. (45/0/0/0)

CRIM 1020 Introduction to Corrections 3 credits

Outlines corrections in a systematic process showing the evolving changes within institutional and community-based corrections. Topics include, but are not limited to the history of corrections, the influence of social thought and philosophy on the development of corrections, the rights of the incarcerated inmate, and the duties of the correctional officer. (45/0/0/0)

CRIM 1270 Introduction to Forensic Crime Scene Investigation 3 credits

This course provides an overview of the basic concepts of forensic crime scene investigations. The course reviews the basic principles used by crime scene investigators. Topics include protecting the crime scene as a first responder, processing and establishing evidence, and understanding personnel disciplines that aid in the investigation to include special physical evidence handling. (45/0/0/0)

CRIM 1800 Criminal Justice Practicum 3 credits

Under faculty and agency supervision, students will work at a criminal justice agency in all appropriate facets of that agency and apply acquired skills and principles studied in the classroom. (0/0/135/0)

CRIM 2000 Criminal Law 3 credits

Outlines the purpose and function of criminal law. Topics include, but are not limited to, the rights and duties of citizens and police in relation to local, state, and federal law such as

arrest, search and seizure, and confessions; the development, application, and enforcement of laws; constitutional issues; and sentencing. (45/0/0/0)

CRIM 2030 Police and Society 3 credits

Examines the role of the police in relationship to law enforcement and the United States of American society. Topics include, but are not limited to, the role and function of the police, the nature of police organizations and police work, and the patterns of police-community relations. (45/0/0/0)

CRIM 2080 Criminal Procedures 3 credits

This course is a study of the legal limitations on criminal investigative practices contained in the Fourth, Fifth, and Sixth Amendments to the Constitution. Topics include probable cause, reasonable suspicion, warrants (arrest and search), search and seizure of persons and things, motor vehicle stops, arrest and detention, the exclusionary rule, stop and frisk, electronic surveillance and evidence, lineups and show ups, interrogations, confessions, the right to counsel and legal liabilities of public officers. (45/0/0/0)

CRIM 2100 Juvenile Justice 3 credits

Examines the origins, philosophy, and objectives of the juvenile justice system. Topics include, but are not limited to, causation of crime, such as race and gender, socioeconomic relevance, and victimization; the juvenile court system, the law enforcement approach, corrections, and prevention. (45/0/0/0)

CRIM 2200 Criminology 3 credits

Examines crime and criminology from a broad social perspective. Emphasizes the nature and causes of crimes, investigation and prosecution, and treatment and prevention. (45/0/0/0)

CRIM 2250 Community-Based Corrections 3 credits

Emphasizes the correctional process as applied in a community setting. Focuses on probation, parole, and other current community-based strategies for dealing with the offender. Prerequisite: CRIM 1020 (45/0/0/0)

CRIM 2260 Criminal Investigation 3 credits

Introduces criminal investigation procedures. Reviews the historical development and investigative processes related to law enforcement functions. Topics include, but are not limited to: the proper collection, organization and preservation of evidence; basic investigative tools; examining the primary sources of information; analysis of the importance of writing skills; and reviewing of the constitutional, specifically legal limitations of the investigation. (45/0/0/0)

CRIM 2300 Sociology of Deviant Behavior 3 credits

Theoretical analysis of the relation of deviant behavior including crime, vice, innovation, individual pathology, and deviant subgroups to community standards of conventional behavior as expressed in law and norms. (45/0/0/0)

CRIM 2350 Security and Loss Prevention 3 credits

Provides insight into the complex problems of loss prevention in today's society, including security staffing needs, fire protection and control, duties and responsibilities of security personnel, internal controls, emergency and disaster planning, and internal theft. (45/0/0/0)

CRIM 2400 Jail Management Certification

Training 5.5 credits

Provides applicants with skills and instruction in accordance with Nebraska Jail Standards regulations. Upon successful completion of the course, the student will be certified to work in Nebraska county and local jails. (82.5/0/0/0)

CRIM 2580 Communication Skills in

Criminal Justice 3 credits

This course will address communication skills that are essential in today's criminal justice environment. Concentration will be on enhancing speaking skills, understanding body language, interview and interrogation techniques, and developing listening skills. Additionally, a portion of the class will concentrate on report writing for both law enforcement and corrections. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C AND SPCH 1010 WITH MIN. GRADE OF C OR SPCH 1110 WITH MIN. GRADE OF C (45/0/0/0)

CRIM 2700 Issues in Criminal Justice 3 credits

This capstone course serves to synthesize the knowledge gained from each course taken within either concentration of the criminal justice curriculum. In addition to exploring issues in criminal justice, the student will develop job-seeking skills. Eighteen credit hours of criminal justice coursework required. Prerequisite: CRIM 1010 (45/0/0/0)

Diesel Technology (DESL)

DESL 1010 Ag Electrical Systems Theory 2.5 credits

The study of basic electricity, circuitry and wiring diagrams used on farm equipment. Complete coverage of batteries, starting circuits, charging circuits, multi-meters and accessory circuits including operation, testing, and diagnostic procedures. (37.5/0/0/0)

DESL 1020 Ag Electrical Systems Lab 4.5 credits

A practical application of the analysis, repair, and testing of the material covered in DESL 1010. This lab involves the use of proper methods, tools and service materials to complete work requirements. Corequisite: DESL 1010 (22.5/135/0/0)

DESL 1025 Basic CDL Driver Training Theory 0.5 credits

The Basic CDL Training program at Northeast Community College is designed to prepare each student for completing the minimum requirements necessary to acquire their Commercial Drivers License. (7.5/0/0/0)

DESL 1035 Basic CDL Driver Training Lab 1 credit

The Basic CDL Training program at Northeast Community College is designed to prepare each student for completing the minimum requirements necessary to acquire their Commercial Drivers License. Corequisite: DESL 1025 (0/45/0/0)

DESL 1055 Ag Power Trains and Farm Machines Theory 5 credits

Study of the practical operations of bearings, bushings, gears, and the systems of power trains incorporated in farm tractors. Includes the fundamentals of mechanical steering, gear repair and adjustment, and the basic study of farm machinery used in modern farming, this includes a study of a variety of farm machinery operations, tests and troubleshooting of farm machinery. Corequisite: DESL 1085 (75/0/0/0)

DESL 1065 Ag Air Conditioning Theory 2.5 credits

An introduction to the fundamentals of air conditioning and basic refrigeration principles including the study of different types of compressors, evaporators, controls and condensers used on today's farm equipment. Gauge reading as a diagnostic tool, environmental issues and preparation for certification to handle refrigerants is also covered. (37.5/0/0/0)

DESL 1075 Ag Air Conditioning Lab 4.5 credits

A practical application of the diagnosis, service, repair installation, and overhaul of the systems covered in DESL 1065. Lab projects emphasize the proper use of gauges and other tools to diagnose and repair the system. Corequisite: DESL 1065 (22.5/135/0/0)

DESL 1085 Ag Power Trains and Farm Machines Lab 9 credits

Practical experience in repair, troubleshooting and testing of various power trains and farm machinery used in today's farm equipment. Students are required to disassemble, analyze, troubleshoot, repair and assemble farm machinery. Corequisite: DESL 1055 (45/270/0/0)

DESL 1090 Shop Safety Training 1 credit

A basic course in OSHA safety training including many common shop situations. Includes personal protection equipment, hazard communications, hand and power tool safety, safe lifting, fire prevention, and forklift operator training. A safety training certificate and forklift operator license will be given to each student who passes the course. Training and testing will be done in a classroom environment with hands on observation during normal diesel lab times. (15/0/0/0)

DESL 1110 Truck Electrical Systems Theory 2.5 credits

The study of basic electricity, circuitry and wiring diagrams used on trucks. Complete coverage of batteries, starting circuits, charging circuits, ignition circuits and accessory systems. Includes operation, testing, diagnosis and repair procedures. (37.5/0/0/0)

DESL 1120 Truck Electrical Systems Lab 4.5 credits

A practical application of the analysis, repair and testing of the material covered in DESL 1110. Involves the use of proper methods, tools and service materials to complete work requirements. Corequisite: DESL 1110 (22.5/135/0/0)

DESL 1155 Truck Power Trains, Brakes and Suspension Systems Theory 5 credits

The study of power train, suspension and steering components and their function, repair, and preventive maintenance of these systems. Including clutches, torque converters, manual and automatic transmissions, driveshafts, differentials, wheels, brakes, suspension and steering systems and wheel alignment. Corequisite: DESL 1185 (75/0/0/0)

DESL 1165 Truck Air Conditioning Theory 2.5 credits

An introduction to the fundamentals of air conditioning and basic refrigeration principles including the study of different types of compressors, evaporators, controls, and condensers used on today's trucks. Gauge reading as a diagnostic tool, environmental issues and certification to handle refrigerants is also covered. (37.5/0/0/0)

DESL 1175 Truck Air Conditioning Lab 4.5 credits

A practical application of the diagnosis, service, repair, installation, and overhaul of the systems covered in DESL 1165. Lab projects emphasize the proper use of gauges and tools to diagnose and repair the system. Corequisite: DESL 1165 (22.5/135/0/0)

DESL 1185 Truck Power Trains, Brakes and Suspension Systems Lab 9 credits

Includes hands on training in maintenance, troubleshooting, repair and overhaul of clutches, manual transmissions, driveshafts, differentials, wheels, brakes, suspension and steering systems and wheel alignment. Corequisite: DESL 1155 (45/270/0/0)

DESL 1300 Cooperative Internship I 1-6 credits

Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Diesel Technology program or permission of instructor. (0/0/0/360)

DESL 2015 Ag Electronics Theory 2.5 credits

The study of electronic systems used on today's farm equipment including microprocessors, sensors, monitors, controllers, emergency shutdown systems and GPS systems. Also includes operation, set-up, testing and diagnosing of these systems. Prerequisite: DESL 1010 AND DESL 1020 Corequisite: DESL 2025 (37.5/0/0/0)

DESL 2025 Ag Electronics Lab 4.5 credits
Includes proper use of tools, scanners, and other test equipment required to service electronic circuits on farm equipment. Also covers proper installation, calibration, set-up, testing, and diagnosing various types of electronic devices. Prerequisite: DESL 1010 AND DESL 1020 Corequisite: DESL 2015 (22.5/135/0/0)

DESL 2030 Ag Engine and Fuel Systems Theory 5 credits
A study of the various types of diesel engines including both two and four-stroke cycle and direct and indirect injection styles. Includes diagnosis, service, and repair procedures for the basic engine as well as air induction, fuel, lubrication and cooling systems. Must have completed first year of the DESL program or permission of instructor. (75/0/0/0)

DESL 2040 Ag Engines and Fuel Systems Lab 9 credits
The course includes disassembly, repair, measurement, and assembly procedures for diesel engines and diesel fuel systems. Emphasis on diagnosis, testing and repairing of diesel engines and related systems including fuel systems. Corequisite: DESL 2030 (45/270/0/0)

DESL 2070 Hydraulic Theory 2.5 credits
Practical application of basic laws of hydraulics and schematics of farm tractors and industrial hydraulics. Includes the theory and operations of hydraulic components, testing and troubleshooting used in today's equipment. Prerequisite: DESL 1010 AND DESL 1020 Corequisite: DESL 2080 (37.5/0/0/0)

DESL 2080 Hydraulic Lab 4.5 credits
Practical experience in repair, troubleshooting, and testing various hydraulic components used in today's farm tractors and industrial equipment. Students are required to disassemble, analyze, troubleshoot, repair, and assemble hydraulic components. Prerequisite: DESL 1010 AND DESL 1020 Corequisite: DESL 2070 (22.5/135/0/0)

DESL 2110 Diesel Truck Electronics Theory 2.5 credits
The study of the electronics systems used on today's trucks including sensors, microprocessors, components, and harnesses. Operation testing and diagnosing of these systems are covered including some programming. Prerequisite: DESL 1110 AND DESL 1120 (37.5/0/0/0)

DESL 2120 Diesel Truck Electronics Lab 4.5 credits
Lab experience corresponds to the material covered in DESL 2110. Includes proper use of tools, scanners, and other test equipment required to service electronic circuits on today's medium and heavy duty trucks. Also covers proper installation, calibration, set-up, testing and diagnosing various types of electronic devices. Corequisite: DESL 2110 (22.5/135/0/0)

DESL 2130 Truck Engine and Fuel Systems Theory 5 credits
A study of various types of internal combustion engines specific to the trucking industry. Includes their internal compo-

nents, cooling, lubrication, intake, exhaust systems, engine brakes, and mechanical fuel systems, preventative maintenance, trouble shooting, failure analysis, parts inspection, overhaul and tune up. Must have completed first year of DESL program or permission of instructor. (75/0/0/0)

DESL 2140 Truck Engines and Fuel Systems Lab 9 credits
A practical application of disassembly, measurement and repair of diesel engines used in the trucking industry. Includes engine brakes and mechanical fuel systems, preventative maintenance, trouble shooting, failure analysis, parts inspection, overhaul and tune up. First year completion of Diesel Technology program or permission of instructor required. Corequisite: DESL 2130 (45/270/0/0)

DESL 2170 Transportation Refrigeration Theory 2.5 credits
The study of the fundamentals of refrigeration trailer operation and maintenance. Prerequisite: DESL 1165 AND DESL 1175 (37.5/0/0/0)

DESL 2180 Transportation Refrigeration Lab 4.5 credits
The practical application of the theories learned in DESL 2170 with hands on experience in the function, diagnosis, and repair of refrigeration trailers. Corequisite: DESL 2170 (22.5/135/0/0)

Diversified Manufacturing (INDT)

INDT 1015 Introduction to Manufacturing 2 credits
Introduction to Manufacturing is a broad exploratory course that introduces students to 21st century manufacturing concepts. The course is designed to provide instruction in the commonalities of theory and skills associated with production basics in a variety of branches of the manufacturing industry. A strong sense of personal effectiveness and responsibility, team work, communication, and respect is emphasized. Shop floor etiquette, workplace cleanliness, safety and health, and common powered and non-powered hand tools will be covered. Students will further investigate career pathways and job searching techniques in relation to area employers. (30/0/0/0)

INDT 1025 Introduction to Industrial Safety 2 credits
This course covers OSHA policies, procedures, and standards, as well as general safety and health principles. Topics include the scope and application of the OSHA general industry standards. Special emphasis is placed on those topics that are required in the 10- hour program as well as on those that are the most hazardous, using OSHA standards as a guide. In addition, students will complete the AHA Heartsaver critical skills needed to respond to and manage a first aid, choking, or sudden cardiac arrest emergency through CPR and AED usage. (30/0/0/0)

INDT 1030 Boiler Fundamentals I 2 credits
This course provides familiarization and general operations of boilers. (30/0/0/0)

INDT 1035 Basic Boiler Fundamentals 1 credit
This course provides familiarization and general operations of boilers. (15/0/0/0)

INDT 1040 Industrial Process Dynamics 2 credits
This course is an introduction to the basic principles of industrial physics that are frequently encountered in the work place. Principles of mass, velocity, flow, temperature, pressure, heat, gases, liquids, solids, fluid systems, energy, work, power, torque and heat energy transfer are covered. (30/0/0/0)

INDT 1055 Print Reading for the Industrial Trades 2 credits
This introductory course will instruct students in the fundamentals of blueprint reading, piping and instrumentation diagrams (P&ID's) and basic electrical diagrams. The course introduces students to reading and interpreting machine shop symbols, welding blueprints, and working drawings used in the industrial trades. The course focuses on dimension, shape, fabrication, and assembly. (30/0/0/0)

INDT 1060 Machinist Fundamentals I 3 credits
Basic machinist theory required for simple lathe, milling machine, and grinding operations. Classroom theory on measuring and laying out metals, sawing, filing, drilling, reaming, threading, and grinding. (45/0/0/0)

INDT 1065 Manufacturing Technologies and Measurement 2 credits
This course will enable the student to apply basic measurement skills, system calibration skills, measurement system analysis, and become familiar with the various tools utilized in the manufacturing industry. Students will study manufacturing processes and properties of materials, the behavior of materials, and the advantages and disadvantages of types of materials in an industrial setting. (30/0/0/0)

INDT 1070 Introduction to Welding 3 credits
Introduction to arc stick and oxyacetylene welding, including study of arc filler metals, application, classification, and related arc processes. Theory of arc flat, vertical, horizontal and overhead welding positions and oxyacetylene cutting, brazing and fusion welding on pipe and mild steel. Corequisite: INDT 1075 (45/0/0/0)

INDT 1075 Welding Fundamentals Lab 2 credits
Lab experience for INDT 1070. Extensive practice in arc welding on ferrous metals in all welding positions. Samples are prepared and inspected. Documentation via weld symbols is required. Safe use of oxy-acetylene torch will be practiced. Corequisite: INDT 1070 (0/90/0/0)

INDT 1080 Precision Measurement 2 credits
The study of graduated measurement as it applies to manufacturing. Applications of instruments to determine size, distance, temperature, time, flow, moisture, and pressure. (30/0/0/0)

INDT 1085 Industrial Maintenance Fundamentals 3 credits
This course covers the introductory principles of operating and maintaining most types of equipment found in an industrial environment. Providing a sound foundation of basic knowledge, the course begins with a general introduction to hand tools, fasteners and basic mechanical principles-progressing through belt and chain drives, couplings and basic mechanical drive alignment. Emphasis will be placed on providing the technician with a thorough grounding in industrial mechanics and maintenance. (45/0/0/0)

INDT 1140 Metrology 2 credits
Studies the principles of measurement and calibration as applicable to quality assurance and quality control. Students will gain knowledge in determining appropriate levels of accuracy for inspection, understand datum identification, and gain skills in the interpretation of GT&D. (30/0/0/0)

INDT 1150 Machining Fundamentals 2 credits
This course provides a fundamental understanding of the concepts and applications of horizontal and vertical band saws, vertical knee mills, manual lathers, grinders/abrasives, and drill presses. Corequisite: INDT 1160 (30/0/0/0)

INDT 1160 Machining Fundamentals Lab 2 credits
Practical application of horizontal and vertical band saws, vertical knee mills, manual lathers, grinders/abrasives, and drill presses. Corequisite: INDT 1150 (0/90/0/0)

INDT 1170 Introduction to Total Quality Management 2 credits
This course introduces students to the concepts, tools, and techniques used in the management and measurement of quality, productivity, and competitiveness in an industrial environment. The course not only introduces students to the concepts of quality assurance and quality control, but also connects leadership, supplier-customer relationships, employee engagement, data collection and analysis, productivity, statistical process control, and other topics to quality and customer satisfaction. Students gain practical experience in decision-making and basic troubleshooting techniques in relation to quality. (30/0/0/0)

INDT 1180 Computerized Manufacturing Technologies Theory 1 credit
The Computerized Manufacturing Technologies Theory course introduces students to the high-tech, innovative nature of modern manufacturing by exposing students to the fundamentals of computerized manufacturing equipment. Students will gain a basic understanding of CNC equipment

operation, tooling, and introductory programming. Students will further be introduced to robotics and its use for materials handling and assembly operations. Corequisite: INDT 1190 (15/0/0/0)

INDT 1190 Computerized Manufacturing

Technologies Lab

1 credit

This hands-on course provides training in the setup, operation, and basic programming of computer numerical control (CNC) machines and robotic systems. Students will apply knowledge in tool selection, using G codes to program the equipment, and establish speed and feed rates for differing applications and materials. Students will further be introduced to the functionality, operation, and troubleshooting of robotic systems. Corequisite: INDT 1180 (0/45/0/0)

INDT 1200 Fabrication Fundamentals Lab

1 credit

The course introduces basic metal fabrication principles and practices. Students gain practical experience in the identification, maintenance, setup, and use of precision measuring tools, fasteners, hand tools, power tools, as well as forming, cutting, and finishing equipment used in metal fabrication. (0/45/0/0)

INDT 2030 SMAW Pipe Welding and Fitting

Theory

1 credit

Theory class to explain approach to lab objectives instructed in INDT 2040. Extensive practice in SMAW arc welding on ferrous pipe in all welding positions. Coupons are prepared and inspected. Safe use of oxy-acetylene torch will be practiced. Focus on preparation for 6G Qualification. (15/0/0/0)

INDT 2040 SMAW Pipe Welding and Fitting Lab

2 credits

Extensive practice in SMAW arc welding on ferrous pipe in all welding positions. Coupons are prepared and inspected. Safe use of oxy-acetylene torch will be practiced. Focus on preparation for 6G Qualification. Corequisite: INDT 2030 (0/90/0/0)

Drafting (ARCH)

ARCH 1100 Architectural Drafting I

2 credits

Basic techniques and fundamentals of architectural drafting with emphasis on line work, lettering, and basic technical drawing. Basic drafting skills are developed through projects devoted to acquiring knowledge of basic residential construction methods and their graphical representation. Emphasis is placed on industry standards. Corequisite: ARCH 1110 (30/0/0/0)

ARCH 1110 Architectural Drafting I Lab

2 credits

Lab experience for ARCH 1100. Corequisite: ARCH 1100 (0/90/0/0)

ARCH 1120 Materials of Construction

3 credits

As related to the architectural industry, the study of standards, codes, materials, and methods of construction. Raw materials and manufactured products are studied. (45/0/0/0)

ARCH 1130 Introduction to Construction

Documents

3 credits

Basic plan reading skills are developed through use of both residential and commercial drawings and specifications. The student will become familiar with codes, bidding and negotiation concepts. (45/0/0/0)

ARCH 1150 Introduction to Construction Lab

2 credits

Lab for ARCH 1140. Through group projects, students learn basic construction practices and will build a small structure. Corequisite: ARCH 1140 (0/90/0/0)

ARCH 1160 Fundamentals of Drafting

3 credits

A course that will provide a study into the basic concepts of drafting. The student will use traditional as well as computer aided drafting to create various drawings. Industry graphic standards will be emphasized through the creation of sketches, board and CAD drawings. (15/90/0/0)

ARCH 1170 Introduction to Construction

3 credits

Basic building construction theory, methods, and techniques, including site work, concrete, masonry, rough and finish carpentry, structural calculation. Wood and steel building components are discussed. Through group projects, students learn basic construction practices and will build a small structure. (15/90/0/0)

ARCH 1200 Architectural Drafting II

4 credits

A sequence course to Architectural Drafting I that will provide a study into the basic design theories applied in the creation of residential structures both single and multi-unit and light commercial structures. Application of theory will be through projects designed to acquaint the student with the accepted structural methods used and the transformation of this knowledge into working drawings using dimension lumber, steel joists with decking and other material. Prerequisite: ARCH 1100 Corequisite: ARCH 1210 (60/0/0/0)

ARCH 1210 Architectural Drafting II Lab

6 credits

Lab experience for ARCH 1200. Corequisite: ARCH 1200 (0/270/0/0)

ARCH 1220 Estimating for Construction

3 credits

Sequence course to ARCH 1120 that provides further study into materials, quantity determination, and costs. Prerequisite: ARCH 1120 (45/0/0/0)

ARCH 1230 Introduction to Revit

4 credits

Basic skills in 3-D Computer-Assisted Drafting (CAD) using REVIT ARCHITECTURE. Projects consist of various residential drawings. Students will plot and print drawings using CAD equipment. Emphasis is placed on following industry and office standards. (30/90/0/0)

ARCH 1250 Computer Assisted Drafting I Lab 2 credits
The development of basic skills in CAD using the microcomputer and AutoCAD. Students will plot and print drawings using CAD equipment and develop written documents with the word processor. Emphasis is placed on following industry and office standards. Corequisite: ARCH 1240 (0/90/0/0)

ARCH 1260 Architectural Concepts 5 credits
A study into the application of CAD in the creation of architectural drawings for residential and light commercial structures. Students will be introduced to the accepted structural methods used and the transformation of this knowledge into working drawings. Prerequisite: ARCH 1240 AND ARCH 1250 (30/135/0/0)

ARCH 1270 Computer Assisted Drafting I 4 credits
Basic skills in Computer-Assisted Drafting (CAD) by assigned problems and projects using keyboard and mouse entry, drawing and lettering with CAD, and printing finished work. Students work in model and paper space. Projects consist of various mechanical drawings. Students will plot and print drawings using CAD equipment. Emphasis is placed on following industry and office standards. (30/90/0/0)

ARCH 1300 Cooperative Internship I 3 credits
Work study program for in-depth experience on the job. Cooperative internships are planned and supervised by the college and employers so that each contributes to the student's education and employability. Completion of the first year of coursework in the AAS Drafting degree program, a 2.0 minimum GPA, and Instructor/Program Advisor approval is required. (0/0/0/180)

ARCH 1400 Industrial Plant Layout and Manufacturing Process Flow 4 credits
A study of commercial and industrial layout and design, including the development of efficient flow of product and people through the facility, facility orientation, traffic patterns, employee parking, emergency access and other site related issues. This course will also review how building codes, environmental regulations, ADA, and other government regulations can affect the facility site plan layout. (30/90/0/0)

ARCH 2010 Structural CAD Drafting I 6 credits
This theory and lab course covers the introduction of detailing structural systems utilizing steel, concrete, and timber. The main emphasis is on how and why of engineering bidding documents and shop drawings for steel, concrete, and timber structural systems. The student technician will sketch and develop construction (shop) drawings from the text book. The student will produce all shop drawings using recent AutoCAD software. Drafting emphasis is placed on presentation, industry standards, labeling and plotting. Prerequisite: ARCH 1230 (45/135/0/0)

ARCH 2020 Computer Assisted Drafting III 4 credits
A continuation of CAD Drafting II with theory and lab designed to develop a proper understanding of how the pro-

gram functions and knowing the program limitations. The class will help in developing skills and procedures to draw a three dimensional solid models. Prerequisite: ARCH 1230 (30/90/0/0)

ARCH 2100 Surveying and Site Planning 3 credits
A theory and lab course devoted to the study of plane surveying and the application to civil drafting and architectural site planning. The use of field surveying equipment and office aspects of plane surveying help to develop the skills needed to gather, record and use information from the site. Prerequisite: MATH 1020 (30/45/0/0)

ARCH 2110 Architectural CAD I 4 credits
A course that will provide a study into the basic design theories applied in the creation of residential structures both single and multi-unit and light commercial structures. Application of theory will be through projects designed to acquaint the student with the accepted structural methods used and the transformation of this knowledge into working drawings using dimension lumber, steel joists with decking and other material. Emphasis will be in 2-D working drawings using AutoCAD. Prerequisite: ARCH 1130 AND ARCH 1230 (30/90/0/0)

ARCH 2150 Civil Drafting 2 credits
A lecture and lab course devoted to the study of map drafting designed to present fundamental graphical concepts and related material as they apply to the field of civil technology. Course includes a lab segment devoted to the application of civil drafting and designed to practice fundamental graphical concepts and related material as they apply to site planning. The activity problems will be completed on the computer using a recent AutoCAD Version for Windows and Word for Windows. Prerequisite: MATH 1020 (15/45/0/0)

ARCH 2180 Process Piping CAD-P and ID 4 credits
This course is a detailed study of process piping and the various utility piping systems used in commercial and industrial facilities. Topics include piping types, piping materials and connections used on different types of piping systems. The class reviews applicable codes related to the design and fabrication of piping systems. Also covered are the drafting standards that apply to the creation of schematic and detailed piping drawings needed for fabrication and installation. Prerequisite: ARCH 2300 (30/90/0/0)

ARCH 2200 Structural CAD Drafting II 6 credits
This course is a lecture and lab class that covers the detailing of structural systems utilizing steel and concrete. The main emphasis is on the how and why of engineering bidding documents and shop drawings for steel and concrete structural systems. The student technician will sketch and develop construction, shop, drawings from construction documents. The student will produce all shop drawings using recent AutoCAD software. Drafting emphasis is placed on presentation, industry standards, labeling and plotting. Prerequisite: ARCH 2010 (45/135/0/0)

ARCH 2210 Architectural CAD II 6 credits
This is a continuation course which uses the knowledge gained in previous classes. The student will work individually and in teams to create both 2-D and 3-D drawings using AutoCAD and Revit. Students will create both working and presentation drawings. Prerequisite: ARCH 2110 AND ARCH 1160 AND ARCH 1230 (45/135/0/0)

ARCH 2220 Computer Assisted Drafting IV 4 credits
This course incorporates theory and lab designed to develop a proper understanding of how the program functions and knowing the program limitations. The class will help in developing skills and procedures to draw a three dimensional Structural Steel models using Structural Steel CAD Software. Prerequisite: ARCH 1230 (30/90/0/0)

ARCH 2240 Power Distribution and Electrical CAD Drafting 3 credits
This course is a detailed study of electrical power distribution, motor control centers, lighting, electrical panel room layout, and electrical safety regulations. Students will be introduced to the electrical power systems common to most commercial and industrial facilities. Students will study and apply current drafting standards to produce electrical layout, design schematic, ladder-logic schematic and single line electrical diagrams. Electrical service drawings needed for commercial and industrial facilities will also be studied. Prerequisite: ARCH 2300 (15/90/0/0)

ARCH 2250 Construction Documents 2 credits
This course is a theory and lab study of construction contract documents regarding the content, preparation, application, and interpretation of the AIA forms. These documents are part of the administration of the construction process. The student will study interrelationships of the front ends, technical specifications, and drawings. Prerequisite: ARCH 1200 (30/0/0/0)

ARCH 2260 Introduction to Inventor 3 credits
This course offers an introduction to basic drafting concepts and practices through the use of AutoDesk Inventor. The students will develop an understanding of how industry uses this software to quickly create 3-D objects. The student will learn the process of creating basic shapes to build solid models, create assemblies of multiple objects, create animations, and do final working drawings. Permission of instructor required. Prerequisite: ARCH 2300 (15/90/0/0)

ARCH 2300 Computer Assisted Drafting II 4 credits
A continuation of CAD Drafting I with theory and lab designed to develop a proper understanding of how the program functions and knowing the program limitations. The class will help in developing skills and procedures to draw a three dimensional model of a commercial building using Autodesk Architecture. Prerequisite: ARCH 1240 AND ARCH 1250 (30/90/0/0)

ARCH 2310 Plumbing, Water Treatment, and Wastewater 4 credits
This course is a detailed study of plumbing, water treatment and water supply systems, wastewater piping and wastewater treatment systems common in commercial and industrial facilities. Students will be introduced to water supply systems ranging from private water treatment systems to municipal systems and regulations regarding water supply and wastewater plumbing systems as detailed in the applicable codes will be reviewed. Drafting standards to produce water and wastewater piping drawings will be examined. Prerequisite: ARCH 2300 (30/90/0/0)

Early Childhood (ECED)

ECED 1050 Expressive Arts 3 credits
This course focuses on the selection, construction, and use of materials, activities and experiences that encourage the young child's creativity and aesthetic appreciation through the visual arts, music, body movement, and dramatic play. Curriculum is designed for 3-8 year olds. (45/0/0/0)

ECED 1060 Observation, Assessment, and Guidance 3 credits
This course introduces a variety of observation, assessment, and guidance strategies used in early childhood education settings birth through age eight. (45/0/0/0)

ECED 1110 Infant and Toddler Development 3 credits
This course focuses on typical-atypical development of children in the prenatal period of development through 36 months. Planning curriculum in the domains of physical growth and motor skills, cognition and language, and social-emotional development are examined. (45/0/0/0)

ECED 1120 Preschool Child Development 2 credits
This course focuses on typical-atypical development of the child ages 3 to 5 years in the domains of physical growth and motor skills, cognition and language, and social-emotional development. (30/0/0/0)

ECED 1150 Introduction to Early Childhood Education 3 credits
An overview of early childhood education, history, trends and the philosophies of various programs, diversity, inclusion, licensing standards, current legislation, professionalism, and advocacy are examined. (45/0/0/0)

ECED 1160 Early Language and Literacy 3 credits
This course will focus on the development of literacy and language skills from birth to age eight. The student will plan and prepare developmentally appropriate language and literacy activities. (45/0/0/0)

ECED 1220 Pre-Practicum 1 credit
This course is designed to provide an orientation to practicum experiences in the early childhood education program.

Students will review the process for setting up a practicum, understand child care licensing requirements for their state, and have their names cleared through appropriate background checks. Students will understand practicum expectations and responsibilities, methods of evaluation, and the importance of professionalism in the work place. (15/0/0/0)

ECED 1221 Infant and Toddler Practicum 2 credits

This course is designed to provide an understanding of the developmental stages of children six weeks through 36 months-of-age by participating in hands-on learning experiences in selected child care settings. Students will develop an awareness of appropriate adult-child interaction while developing positive employee skills. Basic skills in planning and implementing a daily routine and curriculum activities for infants and toddlers are also presented. Students are required to complete a minimum of 90 clock hours of practical work experience. Prerequisite: ECED 1220 WITH MIN. GRADE OF C AND ECED 1110 WITH MIN. GRADE OF C (MAY BE TAKEN CONCURRENTLY) (0/0/90/0)

ECED 1230 School Age Child Development 2 credits

This course focuses on typical-atypical development of the children ages 5 through 8 years. The course will examine program design in out of school care that addresses the domains of physical growth and motor skills, cognition and language, and social-emotional development. (30/0/0/0)

ECED 1240 Preschool and School-Age Practicum 2 credits

This course is designed to provide an understanding of the developmental stages of children from three to eight years of age by participating in hands-on learning experiences in selected early care and education settings. Students will develop an awareness of appropriate adult-child interaction while developing positive employee skills. Basic skills in planning and implementing a daily routine and curriculum activities for children from three to eight years of age are also presented. Students are required to complete a minimum of 90 clock hours of practical work experience. Prerequisite: ECED 1060 WITH MIN. GRADE OF C AND ECED 1120 WITH MIN. GRADE OF C AND ECED 1220 WITH MIN. GRADE OF C (MAY BE TAKEN CONCURRENTLY) AND ECED 1230 WITH MIN. GRADE OF C (0/0/90/0)

ECED 1260 Health, Safety, and Nutrition 3 credits

This course addresses the interrelatedness of health, safety, and nutrition in the life of a young child, birth through age eight. Practices that assess and promotes good health are introduced. Effective control of communicable diseases and acute illnesses found in the early childhood years and early education settings is addressed. Safety management and the handling of child abuse and neglect are examined. Students learn appropriate nutritional guidelines and practices for planning meals and snacks in the classroom. (45/0/0/0)

ECED 2050 Children with Exceptionalities 3 credits

This course focuses on the theory, development and philosophy of early childhood education programs serving children with exceptionalities. Topics include working with families, legislation, role of the interventionist, interdisciplinary teams and inclusion of children with special needs in natural environments. Strongly suggest prior knowledge of child growth and development. (45/0/0/0)

ECED 2060 Early Childhood Education Curriculum Planning 3 credits

This course prepares students to plan a developmentally appropriate curriculum and environments for children ages 3-8 years of age. Topics include writing goals and objectives, lesson plans, daily schedules, working with parents, and inclusionary practices. (45/0/0/0)

ECED 2070 Family and Community Relationships 3 credits

This course focuses on the development of skills, techniques and attitudes needed to form successful collaboration with diverse family systems and communities. Ten hours of volunteer service learning required. (45/0/0/0)

ECED 2500 Early Childhood Administration 2.5 credits

Analysis of procedures for managing child care operations with emphasis on types in Nebraska. This is intended as a capstone course for this major. Student must have earned a minimum of 19 credit hours of early childhood education course work. (37.5/0/0/0)

ECED 2710 Heads Up! Reading 3 credits

The research-based principles and practices for providing children birth through age five a strong foundation in early reading and writing within a developmentally appropriate approach. (45/0/0/0)

Economics (ECON)

ECON 1010 Personal and Business Finance 2 credits

Covers the basic principles needed for effective personal and business finance management, including the practical applications of budgeting, credit, insurance, taxes, along with business overhead, break-even analysis, and return on investment. (30/0/0/0)

ECON 1040 Personal Finance 2-3 credits

This course covers the basic principles needed for effective personal financial management including the practical applications of money management, budgeting, taxes, credit, insurance, housing, investments, and retirement planning. (45/0/0/0)

ECON 2110 Principles of Macroeconomics 3 credits

This course is a study of the big ideas of macroeconomics such as GDP, inflation, unemployment, labor, and international trade. A look at public-policy decision making using

macro theories such as: monetary policy, fiscal policy and other economic-stabilization theories, is also presented. This course will also examine the economic challenges facing our economy. (45/0/0/0)

ECON 2120 Principles of Microeconomics 3 credits

Analysis of competitive and non-competitive markets, including the behavior of producers and consumers. Topics include price and income elasticity, income distribution, production costs, resource allocation, comparative advantage and current economic problems. Prerequisite: ECON 2110 (45/0/0/0)

Education (EDUC)

EDUC 1110 Introduction to Professional Education 3 credits

An overview of education in the United States viewed in terms of history, philosophy, finance and governance. Encourages critical thought regarding the role of education in our multicultural society, the role of the teacher, and educational practices in schools. The course is designed to help students explore education as a prospective career. Writing intensive. (45/0/0/0)

EDUC 1700 Professional Practicum-Elementary School 1-2 credits

Designed to acquaint the student with the classroom situation and atmosphere by participation in the teaching-learning process. Includes observation and assistance in classroom-related activities under supervision of an experienced teacher. Permission of instructor required. Prerequisite: EDUC 1110 WITH MIN. GRADE OF C (5/0/75/0)

EDUC 1710 Professional Practicum-Secondary School 1-2 credits

Designed to acquaint the student with the classroom situation and atmosphere by participation in the teaching-learning process. Includes observation and assistance in classroom-related activities under supervision of an experienced teacher. Permission of instructor required. Prerequisite: EDUC 1110 WITH MIN. GRADE OF C (5/0/75/0)

EDUC 2070 Family and Community Relationships 3 credits

This course focuses on the development of skills, techniques and attitudes needed to form successful collaboration with diverse family systems and communities. Ten hours of volunteer service learning required. (45/0/0/0)

EDUC 2250 Children's Literature 3 credits

Provides the potential elementary teacher an introduction to literature suited to children. Addresses genres, authors and illustrators, historical development, trends, and techniques of presentation. (45/0/0/0)

EDUC 2920 Introduction to Online Instruction 1 credit

Provides instructor training on how to construct and facilitate

an online course using the campus-supported learning management system, or LMS. Introduces common LMS tools used to build course content, interact with students, and assess student learning. Demonstrates how to perform basic course management tasks and implement best practices of online instruction. (15/0/0/0)

Electrical Construction and Control (ELTR)

ELTR 1010 Basic Electricity 3 credits

Fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers electrical measurement with emphasis on circuit analysis using Ohm's law, circuit testing equipment, and the use of each instrument. (45/0/0/0)

ELTR 1015 Basic Electricity and Components for Reinke Irrigation 3 credits

A study of the basic electrical principles used in Reinke Irrigation systems. (45/0/0/0)

ELTR 1018 Basic Electricity and Components for Zimmatic Irrigation 3 credits

A study of the basic electrical principles and components used to mechanically assist the movement of Lindsay Zimmatic Center pivot irrigation systems. (45/0/0/0)

ELTR 1020 Basic Electricity Lab 2 credits

Includes practical application of safe work practices in building series and parallel circuits as used in the building industry. Includes utilizing digital meters and related test equipment in a live work setting. Corequisite: ELTR 1010 (0/90/0/0)

ELTR 1030 Electrical Wiring I 3 credits

Application of electrical fundamentals to actual residential and agricultural wiring. Involves installation of common electrical devices, sizing, and routing of circuits of single-phase services. Includes use of tools and techniques for various types of installations. (45/0/0/0)

ELTR 1040 Electrical Wiring I Lab 3 credits

Practical application of pulling wire, wiring switches, electrical boxes, circuit breakers in residential electrical construction according to electrical code. Corequisite: ELTR 1030 (0/135/0/0)

ELTR 1050 National Electrical Code I 3 credits

Basic study of the National Electrical Code and its interpretation. (45/0/0/0)

ELTR 1065 Practical Electrical Wiring 1 credit

Application of electrical fundamentals to actual residential and farm wiring. Involves installation of common electrical devices, sizing and routing of circuits of single-phase services. Includes use of tools and techniques for various types of installations. (7.5/22.5/0/0)

ELTR 1070 Industrial Maintenance Code **2 credits**
Basic study of proper use of the National Electrical Code for installation emphasizing industrial branch circuits, control circuits, and motor operated loads. (30/0/0/0)

ELTR 1200 National Electrical Code II **3 credits**
A study of the national Electric Code and the application of these codes to electrical installations. Prerequisite: ELTR 1050 AND MATH 1020 (45/0/0/0)

ELTR 1210 Electrical Wiring II **3 credits**
Application of commercial wiring as to installation of branch circuits and services for lighting, heating, and power installations. (45/0/0/0)

ELTR 1220 Electrical Wiring II Lab **2 credits**
Hands on application of commercial electrical wiring methods and components. Corequisite: ELTR 1210 (0/90/0/0)

ELTR 1230 Motor Control **2 credits**
Practical source on various circuits commonly used to control electrical motors, including practice in troubleshooting and wiring control circuits in a laboratory situation. Prerequisite: ELTR 1010 (30/0/0/0)

ELTR 1240 Motor Control Lab **2 credits**
Practical application in constructing circuits used to control motors. Includes troubleshooting and repair of motor control systems in a lab setting. Prerequisite: ELTR 1020 Corequisite: ELTR 1230 (0/90/0/0)

ELTR 1250 Blueprint Reading and Cost Estimating **3 credits**
Study of the use of electrical and structural blueprints and material list takeoff and cost estimating of electrical projects. Prerequisite: ELTR 1030 AND ELTR 1040 AND ELTR 1050 Corequisite: ELTR 1230 AND ELTR 1240 (45/0/0/0)

ELTR 1300 Cooperative Internship I **1-8 credits**
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Electrical Construction and Control program or permission of instructor. (0/0/0/480)

ELTR 2000 Motor Theory and Application **2 credits**
A practical course on the theory, operation, and construction of electric motors and generators including field repair of AC and DC motors. Prerequisite: ELTR 1230 AND ELTR 1240 (30/0/0/0)

ELTR 2010 Motor Theory and Application Lab **1 credit**
Diagnosis and repair of electrical motors and generators including field repair of AC and DC motors. Corequisite: ELTR 2000 (0/45/0/0)

ELTR 2015 Electrical Licensing I **1 credit**
Course designed for licensed electricians' to obtain contact hours for license renewal. The course includes review of current code topics and electrical code changes relevant to industry standards as dictated by the State electrical code. (15/0/0/0)

ELTR 2020 Automation Fundamentals **2 credits**
Installation and maintenance of commercial and industrial electric systems. Completion of first-year of ELTR course work required. (30/0/0/0)

ELTR 2025 Electrical Licensing Prep **2 credits**
Study of National Electric Code and electrical basics in preparation of the State Licensing exam. The course is designed to help the student pass electrical licensing exams in a state electrical licensing program. (30/0/0/0)

ELTR 2030 Automation Fundamentals Lab **2 credits**
Installation and maintenance of commercial and industrial components in a simulated workplace setting. Corequisite: ELTR 2020 (0/90/0/0)

ELTR 2040 Electrical Energy Conservation I **4 credits**
Study of the cost of installation, maintenance, and operation of electric lighting and heating systems. Completion of first-year of ELTR course work required. (60/0/0/0)

ELTR 2050 Electrical Troubleshooting **4 credits**
Problem solving of electrical circuits including motor control circuits. Completion of first-year of ELTR course work required. (60/0/0/0)

ELTR 2060 Electrical Troubleshooting Lab **1 credit**
Application of safe electrical troubleshooting techniques used in motor control circuits. Corequisite: ELTR 2050 (0/45/0/0)

ELTR 2210 Control Wiring **3 credits**
Study of control and measurement circuits used in industry including logic controlled motor circuits. Prerequisite: ELTR 2020 (45/0/0/0)

ELTR 2220 Control Wiring and Solid State Lab **4 credits**
Practical experience in operation, troubleshooting and maintenance of industrial control systems. Corequisite: ELTR 2210 (0/180/0/0)

ELTR 2230 Electrical Energy Conservation II **3 credits**
Study of methods used to conserve energy in the selection, installation, and operation of electrical equipment and motors, including power factor measurement and control. Prerequisite: MATH 1060 (45/0/0/0)

ELTR 2240 Electrical Energy Conservation II Lab **2 credits**
A hands on application of ELTR 2230. Application of electrical equipment used to monitor, control, and save electrical

energy in buildings and electrical installations. Corequisite: ELTR 2230 (0/90/0/0)

ELTR 2250 Solid State Fundamentals 3 credits
Basic study of the use of solid state electronic devices in the control and measurement of electricity. (45/0/0/0)

Electromechanical Technology (ELMC)

ELMC 1010 Fundamentals of Electricity 3 credits
This course covers the fundamentals of electrical theory, including electrical components and their effects on AC and DC circuits. The students will study electrical measurements with emphasis on circuit analysis using Ohm's law, circuit testing equipment, and the use of other instruments. (45/0/0/0)

ELMC 1020 Fundamentals of Electricity Lab 2 credits
Practical application of safely testing components and circuitry, proper use of electrical test equipment, and diagnosing circuitry using circuit diagrams. Corequisite: ELMC 1010 (0/90/0/0)

ELMC 1030 Orientation and Safety 2 credits
This course covers the basic lockout-tagout, electrical hazards such as arc flash and arc blast and an individual's role in safety programs. (30/0/0/0)

ELMC 1035 OSHA 30-Hour Safety 2 credits
The OSHA 30-Hour General Industry course provides compliance safety training to prepare all employees for the hazards found in manufacturing, service, and distribution companies. You will gain in-depth knowledge of the following course topics: OSHA regulations, OSH Act and general duty clause, walking and working surfaces, means of egress and fire protection, flammable and combustible liquids, personal protective equipment, permit-required confined spaces, machine guarding, hazard communication, safety and health programs, hearing conservation, industrial hygiene, hand and portable power tools, toxic and hazardous substances, lockout/tagout, and electrical safety. To meet Department of Labor standards, students must attend all class periods to receive a 30-hour certification card. (30/0/0/0)

ELMC 1045 PLC Basics 2 credits
The development of basic PLC skills utilizing common PLCs and application software. Prerequisite: ELMC 1120 (30/0/0/0)

ELMC 1050 Introduction to Machining and Welding 1 credit
This course covers machining operations in the use of lathes, milling, surface grinding, cutting, drilling, and tapping. Welding and cutting operations include set up, safety habits, and the use of various welding and cutting equipment. (15/0/0/0)

ELMC 1060 Introduction to Machining and Welding Lab 2 credits
Experience in industrial welding and machining processes. Includes milling, grinding, cutting, drilling and tapping procedures. Welding, cutting and safe equipment practices are also included. Corequisite: ELMC 1050 (0/90/0/0)

ELMC 1070 Automation Fundamentals 3 credits
The coverage of fundamental personal computer system, terminology, operation, and the introduction of computer software applications. Software applications cover the basics of word processing, spreadsheet, and computer-aided drawing. (45/0/0/0)

ELMC 1090 Mechanical Matter and Energy 3 credits
This course will provide the student with a comprehensive presentation of the basic concepts and principles of general algebra based physics. The student will achieve a generalized understanding of the concepts and principles that form the basis of manufacturing. The student will also develop skills in formulating and applying physical principles based on data and use scientific reasoning to solve real-world problems. (45/0/0/0)

ELMC 1110 Motor Control 2 credits
The study of various circuits and controls commonly used to control electrical motors and the techniques used to troubleshoot these circuits and controls. Prerequisite: ELMC 1010 (30/0/0/0)

ELMC 1120 Motor Control Lab 2 credits
Construct and troubleshoot various motor control circuits utilizing different switch and relay components. Prerequisite: ELMC 1010 AND ELMC 1020 Corequisite: ELMC 1110 (0/90/0/0)

ELMC 1150 Introduction to Mechanics 3 credits
This course is an introduction to the form and function of mechanical systems. The emphasis for this course will be on power transmission, lubrication, safety procedures, maintenance, and repair of mechanical equipment and systems. (45/0/0/0)

ELMC 1160 Introduction to Mechanics Lab 3 credits
Practical application of power transmission devices, lubrication practices, safety, maintenance, and repair of mechanical equipment. Corequisite: ELMC 1150 (0/135/0/0)

ELMC 1170 Total Quality Management 2 credits
This course examines concepts, tools, and techniques used in the management and measurement of quality, productivity, and competitiveness in an industrial environment. Topics include total quality control and management, employee involvement in quality, team building for quality, quality circles, relation between quality, productivity and competitiveness, and statistical process control. The course also em-

phasizes the development of decision-making skills through consultation with local organizations and industry personnel. (30/0/0/0)

ELMC 1300 Cooperative Internship I **1-8 credits**

Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Electromechanical Technology program or permission of instructor. (0/0/0/480)

ELMC 2010 Introduction to Automated Controls **2 credits**

The student shall study various machine control systems that utilize a programmable logic controller as the system controller. The student will write numerous ladder programs to be used with these PLC's. Prerequisite: ELMC 1110 AND ELMC 1120 (30/0/0/0)

ELMC 2020 Introduction to Automated Controls Lab **2 credits**

The student shall construct and program various industrial control systems utilizing various programmable logic controllers. Prerequisite: ELMC 1110 AND ELMC 1120 Corequisite: ELMC 2010 (0/90/0/0)

ELMC 2030 Motor Repair **2 credits**

A practical course on the theory, operation, and construction of electric motors and generators including repair of AC and DC motors. (30/0/0/0)

ELMC 2040 Motor Repair Lab **1 credit**

Practical application of safety practices used in motor repair. Experience in motor repair and trouble-shooting procedures on AC and DC motors using proper tools and testing equipment. Corequisite: ELMC 2030 (0/45/0/0)

ELMC 2052 Fluid Fundamentals **3 credits**

The study of fluid characteristics, the operation of valves, pumps, and cylinders, and the basic steps in hydraulic troubleshooting. Prerequisite: ELMC 1090 (45/0/0/0)

ELMC 2062 Fluid Fundamentals Lab **1 credit**

Practical application in the safe use of high pressure hydraulic fluids. Students will also work as a team to draw and construct a simple hydraulic circuit, analyze a hydraulic system and demonstrate the use of flow control components. Corequisite: ELMC 2052 (0/45/0/0)

ELMC 2070 Machine Repair **2 credits**

This course will focus on machines used as part of industrial manufacturing processes and in materials handling. It will provide the student an overview of machine operation and maintenance. The student will study continuous, intermittent, and custom systems. Prerequisite: ELMC 1110 AND ELMC 1150 (30/0/0/0)

ELMC 2080 Machine Repair Lab **2.5 credits**

This course will focus on building and automating simple machines. The students will automate machines using control relays and then replace control relays with PLCs and sensors to increase machine efficiency. Students will demonstrate trouble-shooting techniques for fault isolation. Prerequisite: ELMC 1120 AND ELMC 1160 Corequisite: ELMC 2070 (0/112.5/0/0)

ELMC 2110 Control Systems **3 credits**

The student will study various industrial control systems that utilize advanced electrical components and devices such as sensors, relays, switches and controllers. Prerequisite: ELMC 2010 AND ELMC 2020 (45/0/0/0)

ELMC 2120 Control Systems Lab **2.5 credits**

Demonstrate safe working habits when installing system controllers and remote sensing devices in control systems, as well as program and trouble-shooting PLC systems design. Prerequisite: ELMC 2010 AND ELMC 2020 Corequisite: ELMC 2110 (0/112.5/0/0)

ELMC 2150 Solid State Fundamentals **4 credits**

The basic study of the use of solid state devices in the control and measurement of electricity. Prerequisite: ELMC 1010 (60/0/0/0)

ELMC 2170 Electromechanical Systems **1 credit**

The study of manufacturing systems and how each system interacts with various connecting systems. Prerequisite: ELMC 2010 (15/0/0/0)

ELMC 2180 Industrial Ethernet Basics **2.5 credits**

This course is an introduction to Ethernet communications, including documentation and system layout. (37.5/0/0/0)

ELMC 2190 Electromechanical Systems Lab **2 credits**

Student will identify which computer protocol to use in setting up network communications, follow trouble-shooting procedures using a computer, and demonstrate set-up of a variable frequency drive for network communications and motor controls in a safe work environment. Prerequisite: ELMC 2020 AND ELMC 2080 Corequisite: ELMC 2170 (0/90/0/0)

English (ENGL)

ENGL 0910 Transitional English-Reading I **1-2 credits**

This course provides reading skills and vocabulary development. It includes recognition, understanding, and usage of basic phonetic skills; common sight word recognition; understanding of syllables and multi-syllable word division; usage and understanding of dictionaries and thesaurus. Prerequisite: Appropriate Placement Score (30/0/0/0)

ENGL 0920 Transitional English-Reading II **1-2 credits**

This course provides reading skills and continued vocabulary development. It includes an understanding of the reading

organizational patterns, improved development of picture or snapshot imagery for increased reading comprehension, recognition of main ideas, use of context clues, fact finding, vocabulary usage, understanding the nature of supporting details, predicting outcomes, drawing conclusions, and summarizing. Prerequisite: ENGL 0910 (30/0/0/0)

ENGL 0930 Transitional English-Writing I 1-2 credits

This course provides basic writing skills, which may include recognition of the eight parts of speech, sentence structure, combining of sentences, punctuation, pre-writing, and paragraph or essay structure. Prerequisite: Appropriate Placement Score (30/0/0/0)

ENGL 0935 Transitional English-Writing II 1-2 credits

Continuation of Transitional English coursework for skill development. Prerequisite: ENGL 0930 (30/0/0/0)

ENGL 0940 Writing Support 1-2 credits

This course provides academic support to a student while enrolled in any courses which require writing and grammar. (30/0/0/0)

ENGL 0960 Transitional English

Skills-Spelling and Vocabulary 1-2 credits

This course provides basic spelling and vocabulary skills. It includes acquisition of dictionary and thesaurus skills; context, examples, and general sense of the sentence clues, word elements and word families; and spelling rules. (30/0/0/0)

ENGL 1000 Introduction to College Writing 4 credits

Introduces academic writing with an emphasis on the writing process, including organizational techniques and development of written assignments for specific audiences and purposes. The course examines composition techniques, including language fluency, effective diction, and appropriate sentence, paragraph, and essay structure. This course is designed for students who may not be ready for ENGL 1010. Prerequisite: Appropriate Reading Placement Score or ENGL 0910 or ENGL 0920 WITH MIN. GRADE OF C and Appropriate Writing Placement Score or ENGL 0930 or ENGL 0935 WITH MIN. GRADE OF C (60/0/0/0)

ENGL 1005 Spelling And Vocabulary 1-2 credits

This course provides spelling and vocabulary skills. It includes dictionary and thesaurus skills; context, examples and general sense of the sentence clues; word elements, word families, and spelling rules. (30/0/0/0)

ENGL 1010 English Composition I 3 credits

English Composition I offers instructional practice in the techniques of effective writing. The process of planning, writing, revising, and editing essays for particular audiences and purposes and research-related skills are also emphasized. Prerequisite: Appropriate Reading Placement Score and Writing Placement Score or ENGL 1000 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 1015 APA Research Techniques 1 credit

Designed to help students hone research skills. Students will complete a detailed academic research project using APA style. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C (15/0/0/0)

ENGL 1020 English Composition II 3 credits

Students will read and analyze works in various genres of literature and respond with essays applying research skills learned in ENGL 1010. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 1050 Workplace Communication 3 credits

Develop and implement oral and written workplace communication skills. Students will organize and present effective presentations and interviews, send appropriate nonverbal messages, formulate effective business reports, letters, memos, electronic correspondence, plan and execute effective business meetings, and create employment documents. Prerequisite: Appropriate Reading Placement Score or ENGL 0910 or ENGL 0920 WITH MIN. GRADE OF A and Appropriate Writing Placement Score or ENGL 0930 or ENGL 0935 WITH MIN. GRADE OF A (45/0/0/0)

ENGL 1520 Comparative Mythology 3 credits

Introduces students to mythological and folkloric materials from a variety of cultural traditions, including, but not limited to, Greek, Roman, Norse, Native American, Aboriginal, Chinese, Japanese, East Indian, and Arthurian and Celtic. Themes within the course structure will encompass Creation myths, gods and goddesses, the Fall of Humankind, the Heroic ideal, the Afterlife, and rites of passage. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2030 Creating Poetry I 3 credits

Study of the fundamentals involved in the process of creating and developing poetry, both formal and free verse. Includes feedback in a workshop environment. Reading, writing and performance assignments. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2040 Creating Poetry II 3 credits

Continuing study of the process of creating and developing poetry, both formal and free verse. Feedback in a workshop environment. Reading, writing and performance assignments. Prerequisite: ENGL 2030 OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2050 Creating Stories I 3 credits

Study of the fundamentals involved in the process of creating and developing stories as either fiction or creative non-fiction. Feedback in a workshop environment. Reading, writing and performance assignments. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2060 Creating Stories II 3 credits
Continuing study of the process of creating and developing stories as either fiction or creative non-fiction. Feedback in a workshop environment. Reading, writing and performance assignments. Prerequisite: ENGL 2050 OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2070 Technical Communications I 3 credits
Introduces both written and oral technical communications as applied in science and technology including technical library research Prerequisite: Appropriate Reading Placement Score and Writing Placement Score or ENGL 1000 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2080 Technical Communications II 3 credits
Comprehensive approach to written, oral, visual, and electronic technical communications applicable to scientific and technological fields. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2100 Introduction to Literature 3 credits
This course offers a critical analysis of culturally diverse works of poetry, drama, and fiction. Students employ various techniques for discussing, evaluating, and writing about literature. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2110 Introduction to Poetry 3 credits
An introduction to mainly, but not limited to, American poetry from hearing and reading aloud and experiencing poetry as an art to be enjoyed. Course includes a wide variety of reading: traditional poets in American canon, avant-garde poetry, Midwest poetry as well as women's poetry. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2140 Introduction to Shakespeare 3 credits
Focus is on an examination of the plays by William Shakespeare and the history that influenced the major themes of his canon. Students will study several of his plays from the three major divisions of his work as a playwright: the tragedies, history plays, and the comedies. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2150 American Literature to 1865 3 credits
Critical reading and evaluation of writers of prose and poetry from the colonial period to 1865. Emphasizes such writers as Edwards, Hawthorne, Melville, Longfellow, Emerson, Thoreau, and Native American writing. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2160 American Literature after 1865 3 credits
Covers American writers from 1865 to the present, such as Whitman, Twain, Frost, Hemingway, Faulkner, and Eliot. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2200 British Literature to 1800 3 credits
Study and comprehensive reading in English literature from 700-1800 following its development from Beowulf to the Romantic period with emphasis on poetry and essay forms. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2210 British Literature after 1800 3 credits
Study and comprehensive reading in English literature from the Romantic movement to the present day, including poetry and the essay with works by representative novelists. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2720 Introduction to Literature of the Great Plains and the American West 3 credits
The study, through written literature of fiction, nonfiction and poetry of the territory west of the Missouri River, especially that expanse called the Great Plains. Study would include both the early people and those who attempted to displace them. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

ENGL 2730 The Novel and the Movie 3 credits
Readings in fiction and viewing of films based on or elaborating on that fiction with class discussions on the relationships between the fiction and the film. Written response to reading and viewing is expected. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

English as a Second Language (ESLX)

ESLX 0805 Beginning ESL 8 credits
Focus is on fundamental grammar structure using conversation, reading, and writing skills. Prerequisite: Appropriate Placement Score (120/0/0/0)

ESLX 0815 ESL Pronunciation 4 credits
Provides students the opportunity to learn to distinguish spoken English sounds and to produce those sounds verbally to improve listening and speaking skills. Prerequisite: Appropriate Placement Score (60/0/0/0)

ESLX 0825 Literacy Fundamentals for the ESL Learner 2 credits
Provides an introduction to computer basics in conjunction with reading skill development for the English language learner. Prerequisite: Appropriate Placement Score (0/60/0/0)

ESLX 0835 Intermediate ESL 6 credits
Students will build on their foundation of grammar structure, sentence patterns and vocabulary development in speaking, reading, and writing. Prerequisite: Appropriate Placement Score (90/0/0/0)

ESLX 0845 ESL Conversation 6 credits

Focuses on developing basic communication skills through listening, vocabulary development, role playing, oral presentations, and class discussions. Prerequisite: Appropriate Placement Score (90/0/0/0)

ESLX 0855 Advanced ESL 6 credits

Study will focus on developing functional communication, grammatical accuracy in speech and writing, and vocabulary development. Prerequisite: Appropriate Placement Score (90/0/0/0)

ESLX 0865 ESL Writing 6 credits

Emphasizes the fundamentals of English language writing, including composing sentences and paragraphs; identifying parts of speech; recognizing active and passive voice; building vocabulary and spelling skills; and using general punctuation. Students will develop effective personal writing processes appropriate for essay writing to include prewriting, writing, proofing, and revising strategies. Prerequisite: Appropriate Placement Score (90/0/0/0)

ESLX 0895 Advanced ESL Conversation 6 credits

Focuses on developing advanced communication skills through vocabulary development, class discussions and public speaking. Prerequisite: Appropriate Placement Score (90/0/0/0)

Entrepreneurship (ENTR)

ENTR 1050 Introduction to Entrepreneurship 3 credits

The student will evaluate the business skills and commitment necessary to successfully operate an entrepreneurial venture and review the challenges and rewards of entrepreneurship. The student will understand the role of entrepreneurial businesses in the United States and the impact on our national and global economy. (45/0/0/0)

ENTR 2040 Entrepreneurship Feasibility Study 3 credits

Students will assess the viability of a new venture business idea to determine if the concept is feasible for business start up and long term growth based on strengths and skills, personal, professional and financial goals. The student will identify and analyze through basic research the present climate for their business idea by completing an industry, target market and competitive analysis. The student will assess the financial needs for startup as well as their own skills, strengths and talents to launch a successful business idea. Prerequisite: ENTR 1050 (45/0/0/0)

ENTR 2090 Entrepreneurship Business Plan 3 credits

The student will evaluate a business concept and write a sound business plan. Students will assess the strengths and weaknesses of a business concept; collect, analyze and organize market research data into a marketing plan; and prepare the financial projections for their business concept. Students will be able to identify and evaluate various resources avail-

able for funding small businesses. Prerequisite: ENTR 2040 (45/0/0/0)

Food Service Dietary Training (FSDT)

FSDT 1210 Supervision of Food**Service Professionals****3 credits**

Includes techniques in supervision, and human relations and communication in food service management. (45/0/0/0)

FSDT 1221 Introduction to Food**Service Nutrition****1 credit**

Includes principles of basic nutrition and healthy menu planning to meet nutrient needs for individuals through each stage of the life cycle and those with special health care needs. (15/0/0/0)

FSDT 1222 Culinary Nutrition Applications 2 credits

Includes principles of nutrition in food preparation and menu planning for the future chef. Prerequisite: FSDT 1221 (MAY BE TAKEN CONCURRENTLY) (30/0/0/0)

FSDT 1223 Food Service for Medical**Nutrition Therapy****1.5 credits**

Includes principles of nutrition screening, assessment, care planning, nutrition education, regulations, and therapeutic menu planning for the Dietary Manager. Prerequisite: FSDT 1221 (MAY BE TAKEN CONCURRENTLY) (22.5/0/0/0)

FSDT 1224 Culinary Nutrition**Applications Lab****0.5 credits**

This class affords students the opportunity to apply health-centered cooking techniques in preparing meals for the healthy population and for individuals with common dietary restrictions. Prerequisite: FSDT 1221 (MAY BE TAKEN CONCURRENTLY) Corequisite: FSDT 1222 (0/22.5/0/0)

FSDT 1225 Field Experience-Nutrition**and Diet Therapy****1.5 credits**

Clinical application experience for FSDT 1220. Includes basic nutrition, principles of diet therapy and nutritional assessment, and menu planning for the Dietary Manager. Program director approval required. Prerequisite: FSDT 1221 (MAY BE TAKEN CONCURRENTLY) AND FSDT 1223 (MAY BE TAKEN CONCURRENTLY) (0/0/67.5/0)

FSDT 1230 Sanitation and Food Safety**1.5 credits**

Includes sanitation and safety. (22.5/0/0/0)

FSDT 1250 Managing Food Service**Operations****2.5 credits**

Includes purchasing, equipment selection, costing and records. (37.5/0/0/0)

FSDT 1255 Field Experience-Management of Food Service Operations, Sanitation and Food Safety **1.5 credits**

Application field experience for FSDT 1230 and FSDT 1250. Includes sanitation and food safety practices; quantity food purchasing, equipment selection, costing and records. Program director approval required. Prerequisite: FSDT 1230 (MAY BE TAKEN CONCURRENTLY) AND FSDT 1250 (MAY BE TAKEN CONCURRENTLY) (0/0/67.5/0)

FSDT 1260 Field Experience-Supervision for Food Service Professionals **1 credit**

Application field experience for FSDT 1210. Includes techniques in supervision, and human relations and communication in food service management. Program director approval required. Prerequisite: FSDT 1210 (MAY BE TAKEN CONCURRENTLY) (0/0/45/0)

FSDT 1280 Culinary Math **1.5 credits**

This course covers the basics of culinary math. Topics will include cost and profit formulas, recipe conversion, baking formulas, as well as basic math principles. (22.5/0/0/0)

French (FREN)

FREN 1200 Elementary French I **4 credits**

Introduction to the grammatical and conversational study of French. (60/0/0/0)

FREN 1210 Elementary French II **4 credits**

Continuation of FREN1200 with more intense concentration on verbs and conversation. Prerequisite: FREN 1200 (60/0/0/0)

Geography (GEOG)

GEOG 1020 World Regional Geography **3 credits**

Regional survey of world's political units and theoretical framework for understanding geographical phenomena and problems with emphasis on relationship of human activities and physical environment. (45/0/0/0)

Graphic Design (GCAD)

GCAD 1100 Typography **3 credits**

This course is an introduction and study of the history, vocabulary, and principles of typography. Basic type identification, styles, and measurement will be discussed and practiced. The primary purpose of type as a means of communication combining readability and legibility will be reinforced. Design elements and principles will be presented in relation to designing with type. (45/0/0/0)

GCAD 1250 Drawing Logic I **3 credits**

Fundamental principles of drawings and perspective based on observation and imagination. (30/30/0/0)

GCAD 1300 Design I **3 credits**

Two-dimensional study of structural use of line, form, and color, including color theory. (30/30/0/0)

GCAD 1310 Cooperative Internship I **1-3 credits**

A work study experience for students planned and supervised by the College in cooperation with employers. This cooperative experience will expand students' occupational knowledge and enhance students' employability. 2.0 GPA and permission of instructor required. (15/0/0/120)

GCAD 1450 Graphic Arts I **3 credits**

A concentrated study of the design process using commercial computer applications to create graphic design images. The student will develop design principles and applications that provide a foundation for advanced graphic design course work. (30/30/0/0)

GCAD 1500 Layout and Design I **3 credits**

An introductory level course using industry standard page layout software, with an emphasis toward developing expressive designs that communicate. Prerequisite: ARTS 1300 (MAY BE TAKEN CONCURRENTLY) OR GCAD 1300 (MAY BE TAKEN CONCURRENTLY) AND ARTS 1700 (MAY BE TAKEN CONCURRENTLY) OR GCAD 1700 (MAY BE TAKEN CONCURRENTLY) (37.5/22.5/0/0)

GCAD 1600 Design II **3 credits**

A continued investigation of spatial organization based on the principles of design. Exploration of art history will accent assignments. Individual interpretations of style and intent will develop. Prerequisite: ARTS 1300 OR GCAD 1300 (30/30/0/0)

GCAD 1700 Digital Photography **3 credits**

This course is designed to introduce the student to digital photography as it relates to the graphic design industry. The student will use imaging hardware (cameras, scanners, computers), and photo manipulation software; alter, combine, create and recreate custom images to graphic design industry specifications. Class projects require specific knowledge and skill-set techniques. Group class critiques will be held to develop the student's professional level photography skills, visual aesthetic, and industry vocabulary. (30/30/0/0)

GCAD 2100 Digital Prepress **3 credits**

This course is designed to familiarize students with multi-color reproduction theory and technique. Students completing the class will have a broad overview of multi-color printing processes so that they may effectively supervise or estimate printing operations, communicate technically with vendors or buyers, and design graphic products giving full consideration to the limitations inherent in multi-color printing processes. (37.5/22.5/0/0)

GCAD 2200 Typography II 3 credits

The course is a combination of hand-skill and digital / synthetic media projects taking students from where the basics (Typography 1 / GCAD 1100) left off; to more advanced studies in typographic solutions. Typographic lettering techniques from pen calligraphy and brush (hand/sign) lettering through digital typesetting will be explored. Students will create solutions for both traditional page, and digital media output/layout. Prerequisite: GCAD 1100 (45/0/0/0)

GCAD 2300 Package Design 3 credits

This course focuses on the development of three-dimensional designs, including the application of two-dimensional graphics as utilized in the corporate environment. The course stresses the use of visual and design concepts into corporate identity packaging. Prerequisite: GCAD 1500 AND GCAD 2500 (37.5/22.5/0/0)

GCAD 2450 Graphic Arts II 3 credits

Advanced application of graphic design principles and processes, as expressed through the development of advanced projects in advertising and product design, which incorporate the use of industry-standard software. Prerequisite: ARTS 1450 OR GCAD 1450 (30/30/0/0)

GCAD 2500 Layout and Design II 3 credits

Designed to develop proficiency in page layout and design by utilizing the latest desktop publishing software, including related work processing and graphic tools. The course emphasizes the successful completion of a publication by the student. Layout and Design II is intended to be a continuation of the work begun in Layout and Design I and concerns primarily the interaction of text forms and images into cohesive, clean designs. Prerequisite: GCAD 1500 (37.5/22.5/0/0)

GCAD 2600 Graphic Design Capstone 3 credits

This course is the culmination of layout and design principles as well as web design elements emphasizing projects focused on designing for identity. Students will be involved in several real world design projects using advanced methods of typography, package design, web design, campaign design and prepress. Prerequisite: GCAD 1500 AND GCAD 2500 (37.5/22.5/0/0)

GCAD 2610 Graphic Design Capstone 1 credit

This course is the culmination of The student's design career here at Northeast Community College. There are two goals to be met in this class. The first is the gathering, choosing, refining and preparation of the students best design work compiled into a professional level portfolio presentation format. The second goal of the class is to prepare the students for presenting that portfolio in search of employment. Prerequisite: GCAD 1500 AND GCAD 2500 (7.5/22.5/0/0)

Health Education (HLTH)**HLTH 1060 Comprehensive Medical Terminology 3 credits**

This course establishes a solid foundation of prefixes, suffixes, word roots, abbreviations, medical terms and symbols. It emphasizes understanding the medical vocabulary as it applies to the anatomy, physiology, pathology, diagnostic procedures, and therapeutic procedures of the human body. (45/0/0/0)

HLTH 1120 Medication Aide 3 credits

This course is designed to prepare the student to assume the role and responsibilities of a Medication Aide working in a nursing facility. This course includes information regarding medication administration, pharmacology rules and regulations, classification of drugs, orders, storage, abbreviations, and an overview of commonly used drugs and documentation. (45/0/0/0)

HLTH 1210 Community Health Worker 3 credits

This course is designed for members of the general public who want to be trained as Community Health Workers (CHW) to conduct safe and effective outreach to vulnerable populations for medical personnel or health care organizations. CHWs will implement programs in the community that promote, maintain, and improve individual and community health. The course is designed to meet the skills necessary for community health workers in a public health organization, health care facility or other health-related agency. CPR and First Aid Certification required. (45/0/45/0)

HLTH 1710 First Aid 2 credits

Study and application of the principles and techniques involved in the administration of first aid. Deals with prevention of accidents and emergency care and treatment including CPR that can be given until the services of a doctor are available. (30/0/0/0)

HLTH 1720 CPR Instructors Course 1 credit

CPR instructor training for those currently qualified in basic life support. Includes background materials, teaching techniques and aids to enable individuals to instruct others in the knowledge of local emergency care systems, understanding of risk factors, signals and actions for survival and recognition of indications for life support and accurate performance of same. Must have current AHA BLS CPR card. (15/0/0/0)

HLTH 1730 Pediatric Basic Life Support and First Aid 0.5 credits

Designed to prepare students to perform Cardio Pulmonary Resuscitation on infants and children, relieve a foreign body airway obstruction from infants and children as well as basic first aid. The training meets the requirements of the American Heart Association for Cardio Pulmonary Resuscitation. (7.5/0/0/0)

HLTH 2600 Basic Coronary Care 2 credits
Course designed to help health care providers become more knowledgeable about basic arrhythmia detection and treatment. (30/0/0/0)

Health Information Management Systems (HIMS)

HIMS 1000 Introduction to Health Information Management 2 credits
This is an introductory course into the health information management profession. An overview of healthcare delivery systems and how the HIM profession relates to healthcare delivery will be explored. This course will also cover health information technology functions and various HIM personnel specializations. (30/0/0/0)

HIMS 1010 Electronic Health Records 2 credits
One of the most unifying practices of modern health care delivery is centered on the development of the electronic health record. This course builds, through practical experience, an understanding and a level of comfort with computerized health records that can be applied directly in the clinical setting. This course offers a broad foundation in legal policy perspectives, and strategies for mounting and managing organizational initiatives regarding the electronic health record. (30/0/0/0)

HIMS 1020 Health Care Delivery Systems 3 credits
This course is an overview of the American health care system. It includes study of the evolution and current state of health care services and insurance, health professionals, health policy, and health services financing. HMOs, PPOs, and POS plans will be reviewed. Additionally, managed care objectives, functions and contracting will be discussed (45/0/0/0)

HIMS 1110 Coding I 3 credits
This is an introduction to ICD-10 Coding. International Classification of Diseases is a statistical Classification system to categorize diseases and injuries for insurance claims. Every medical record coder must understand the basic principles behind a disease classification system in order to code effectively and appropriately. This class will focus on appropriate use of the codebook and the principals of appropriate diagnosis and procedure code selection. Prerequisite: HLTH 1060 AND NURS 1220 (45/0/0/0)

HIMS 1120 Legal and Compliance Issues 3 credits
This course provides an in-depth review of the legal requirements regarding health records and an introduction to the health care regulatory environment, including a review of federal fraud and abuse laws, Anti-kickback, Stark, HIPAA, Sarbanes/Oxley, JCAHO and CMS standards. You will learn the essential elements of an effective compliance program and the tools necessary to implement and maintain a health care compliance program. Prerequisite: HIMS 1000 (45/0/0/0)

HIMS 1130 Disease Processes 3 credits
The study of the nature and cause of disease. This includes the study of the etiology, signs and symptoms, diagnostic evaluation procedures, complications, treatment, management, prognosis, and advanced medical terminology. Through class discussion and assigned case studies students apply the knowledge learned and utilize their critical thinking and problem solving abilities. Courses are organized by body system and do not need to be taken in consecutive order. Prerequisite: HLTH 1060 AND NURS 1220 (45/0/0/0)

HIMS 2000 Medical Billing and Reimbursement 3 credits
This course will introduce policies, procedures, and laws that govern medical billing and reimbursement. A history of health insurance is presented as well as medical coding and claims processing guidelines. The reimbursement methods for clinics, hospitals, long-term care facilities, and home health agencies are also discussed. Prerequisite: HIMS 1110 (45/0/0/0)

HIMS 2010 Pharmacology and Drug Administration 3 credits
This course is designed to enhance the knowledge base of the student in the area of pharmacology and drug therapy. This course is designed to present basic knowledge of pharmacology for allied health professionals. Legal and ethical issues of medication administration are also covered. Prerequisite: HLTH 1060 AND NURS 1220 (45/0/0/0)

HIMS 2020 Coding II 3 credits
Facilities may use CPT, Current Procedural Terminology, for coding some outpatient services. Insurers pay doctors on a fee for service basis. Procedure codes are quick abbreviations for medical services. Prerequisite: HIMS 1110 (45/0/0/0)

HIMS 2030 Health Information Management Applications 3 credits
This course discusses the content and structure, as well as the various functions of health records. This course also addresses topics such as storage and retrieval of information, indexes/registries, documentation requirements, accreditations and licensures, as well as utilizing the virtual lab for topics such as the master patient index and deficiency analysis. Prerequisite: HIMS 1000 (45/0/0/0)

HIMS 2040 Health Care Information Systems 3 credits
This introductory course provides an overview of health care computer information systems. Topics related to hardware, software and operating systems will be explored and discussed. In addition, students will examine high-level information related to data management, systems development, the application and integration of information technology and the management of computer systems in a health care setting. Prerequisite: HIMS 1010 (45/0/0/0)

HIMS 2100 Quality Management and Process Improvement**3 credits**

Leading and sustaining effective change efforts is a primary responsibility of leaders. This course will provide students with the tools and techniques of leading continuous quality improvement (CQI) of clinical and organizational efforts within a facility. An emphasis on how to develop the processes of in-depth investigation of various areas of internal operations will be presented. Specific focus will be on skill development associated with selecting and implementing various CQI tools. Students will demonstrate correct usage on a specific organizational change effort within a health care organization. Prerequisite: HIMS 1020 AND HIMS 1120 AND HIMS 2000 (45/0/0/0)

HIMS 2110 Health Information Technology Assessment**1 credit**

This assessment course is designed as a review for the RHIT certification exam. Through this course, you will register for and complete the RHIT certification exam through AHIMA's early testing option. Must have permission of program director to enroll in course. (15/0/0/0)

HIMS 2120 Professional Practice Experience**3 credits**

This course is used to provide students an opportunity to practice the skills learned within the program curriculum. The course will be split into two distinct sections. Students will utilize the course as a lab course for the first six weeks and as a clinical course for the last portion of the semester. Students will gain experience in all types of health care settings. Prerequisite: HIMS 2030 (MAY BE TAKEN CONCURRENTLY) AND HIMS 2020 AND OFFT 1500 (30/0/45/0)

HIMS 2130 Coding III**3 credits**

This course provides a detailed examination of coding systems across a continuum of health care settings. The student's comprehensive knowledge of coding, terminology, anatomy and physiology, disease process and pharmacology will come into play in identifying all services, supplies and conditions described in sample patient documentation. Prerequisite: HIMS 2020 (45/0/0/0)

Health, Phys Ed, Rec (HPER)**HPER 1060 Soccer I****1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of soccer. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1062 Soccer II**1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of soccer. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1070 Softball I**1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of softball. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1072 Softball II**1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of softball. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1100 Basketball I**1 credit**

Intercollegiate competition. Instructor permission is required for this course. (7.5/15/0/0)

HPER 1102 Basketball II**1 credit**

Intercollegiate competition. Designed to give the student advanced knowledge, skills, and experience in the sport of basketball. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1130 Golf I**1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of golf. Instructor permission is required for this course. (7.5/15/0/0)

HPER 1132 Golf II**1 credit**

Intercollegiate competition. Designed to give the student advanced knowledge, skills, and experience in the sport of golf. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1140 Jazz Hawks Team**1 credit**

Collegiate dance squad to develop communication, crowd projection, choreography, and synchronization. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1150 Sports Officiating**1 credit**

Rules and interpretation and officiating of team sports. (15/0/0/0)

HPER 1160 Volleyball I**1 credit**

Intercollegiate competition. Designed to give the student knowledge, skills, and experience in the sport of volleyball. Instructor permission is required for this course. (7.5/15/0/0)

HPER 1162 Volleyball II**1 credit**

Intercollegiate competition. Designed to give the student advanced knowledge, skills, and experience in the sport of volleyball. Instructor permission is required for the registration of this course. (7.5/15/0/0)

HPER 1200 Archery**1 credit**

An introduction to the sport of archery and related skills. (7.5/15/0/0)

HPER 1210 Badminton 1 credit
An introduction to the knowledge and skills utilized to participate in badminton. (7.5/15/0/0)

HPER 1220 Basketball 1 credit
An activity class designed to give the student knowledge, skills, and experience in the sport of basketball. (7.5/15/0/0)

HPER 1230 Bowling 1 credit
This course is designed to teach students the history of bowling, basic bowling fundamentals, and how to score by hand. (7.5/15/0/0)

HPER 1240 Circuit Training 1 credit
A fitness class designed to give the student knowledge of physical training utilizing a prescribed exercise circuit and/or stations. (7.5/15/0/0)

HPER 1245 Weight Management 1 credit
Designed to develop an understanding of the principles for weight management. The course will focus on ways to improve the student's ability to lose weight and inches and maintain those losses. The importance of exercise, daily calorie goals, food plan, and food portions are topics that will be covered. (15/0/0/0)

HPER 1260 Golf 1 credit
A study and practice of the fundamental skills, techniques, and rules of golf. (7.5/15/0/0)

HPER 1270 Aerobic Fitness 1 credit
An assortment of various aerobic activities designed primarily for cardiovascular health. Includes aerobic dance, aerobic circuit training, walking and jogging workouts, Tae-Bo and Pilates. (7.5/15/0/0)

HPER 1280 Karate-Introduction to the Martial Arts 1 credit
Introduction to martial arts in general and karate specifically as a means of relaxation, physical activity, and self-defense. Students will develop blocking, kicking, and punching skills and learn two katas forms and one kiso kumite arranged sparring. (7.5/15/0/0)

HPER 1290 Racquetball 1 credit
An activity designed to give students knowledge, skills, and experience in the sport of racquetball. (7.5/15/0/0)

HPER 1310 Tennis 1 credit
An activity class designed to give the student knowledge, skills, and experience in the sport of tennis. (7.5/15/0/0)

HPER 1320 Water Aerobic Fitness 1 credit
A study and practice by which a person may achieve and/or maintain a high level of fitness through a water aerobics program. Increasing the student's knowledge of the components of fitness and having them gain an appreciation of water aerobics will be emphasized. (7.5/15/0/0)

HPER 1325 Introduction to Yoga 1 credit
An introduction to all types of yoga including: Hatha, Jnana, Karma, and Bhakti with an emphasis on Raja. The student will gain physical flexibility, respiration control and control of the mind functions. Anatomy and physiology will be covered in respect to function of the nervous system as it affects all of the bodily functions. Students may register twice for this class. (7.5/15/0/0)

HPER 1326 Introduction to Pilates 1 credit
A study of the eight principles of Pilates including body awareness, posture, and muscle imbalances. Students may register twice for this class. (7.5/15/0/0)

HPER 1330 Volleyball 1 credit
An activity class designed to give the student knowledge, skills, and experience in the sport of volleyball. (7.5/15/0/0)

HPER 1350 Recreational Games 2 credits
An activity class designed to enhance the knowledge, skills, and active participation in lifelong recreational activities. Numerous outdoor and indoor activities are offered such as tennis, Frisbee golf, bocce, sand volleyball, power walking, badminton, table tennis, etc. (30/0/0/0)

HPER 1360 Body Conditioning 1 credit
Introduction to fitness and body conditioning as related to optimal healthy living. (7.5/15/0/0)

HPER 1510 Introduction to Physical Education 3 credits
Designed for the physical education student. Orientation to physical education, history, principles, objectives, careers, and a survey of the scope of activities in the physical education curriculum. (45/0/0/0)

HPER 1520 Nutrition for Fitness and Sport 3 credits
The purpose of this course is to investigate and clarify the relationship between nutrition and human performance. The focus will include a study of the following areas: nutrition, energy value of food, metabolic rates, calorimetry, body composition, aerobic and anaerobic power, physiological conditioning and nutritional requirements. (45/0/0/0)

HPER 1550 Lifetime Wellness 3 credits
Designed to develop an understanding of the principles necessary for promoting lifetime wellness. Focus will be on a holistic approach to recognizing and evaluating oneself in order to improve one's own quality of life. Includes a study of critical issues which affect the individual, such as stress, nutrition, weight control, physical fitness, infectious and noninfectious diseases, alcohol and drug abuse, environmental health, and human sexuality. (45/0/0/0)

HPER 1700 Introduction to Athletic Training 3 credits
An introductory course outlining all aspects of the profession of athletic training. Current issues in athletic training are covered, as well as the history and development of the

profession. Injury recognition, working with different levels of athletes, and global issues facing athletic trainers will be presented. (45/0/0/0)

HPER 2060 Weight Training 1 credit

Weight training and body conditioning with emphasis on power and Olympic weight lifting in a practical awareness participation class. (7.5/15/0/0)

HPER 2110 Individual and Dual Sports 3 credits

Introduction to the fundamental theory, techniques, and methods of teaching individual and dual sports. (45/0/0/0)

HPER 2160 Team Sports 3 credits

Introduction to the fundamental theory, techniques, and methods of teaching team sports. (45/0/0/0)

HPER 2200 First Aid and CPR for the Healthcare Provider 3 credits

Study and application of the principles and techniques involved in the administration of first aid and basic life support for healthcare providers. This course focuses on the students who provide healthcare to patients in a wide variety of settings including in-hospital and out of hospital settings. The course deals with prevention of accidents, emergency first aid care and treatment including CPR and AED for the healthcare provider that can be given until the services of emergency personnel are available. This course meets all standards for the American Heart Association Heartsaver First Aid and the BLS for Healthcare Providers CPR and AED training courses. (45/0/0/0)

HPER 2300 Stress Management 3 credits

Course designed to combine theory with practical applications necessary to manage stress and promote wellness. Topics include but are not limited to, communicating, thinking, feeling, playing and working, self-responsibility, breathing, sensing, eating, moving, and finding meaning. (45/0/0/0)

HPER 2310 Community Health 3 credits

This course is designed to develop an understanding of the principles of community health. Knowledge and techniques used in identifying and solving community health problems are emphasized. (45/0/0/0)

HPER 2400 Care and Prevention of Athletic Injuries 3 credits

Survey of common athletic injuries, including prevention, evaluation, care, rehabilitation, training methods, taping methods, reconditioning, and other therapeutic modalities. (45/0/0/0)

HPER 2510 Physical Education in the Elementary School I with Practicum 3 credits

Designed for the prospective elementary teacher and the physical education student. Study of the curriculum and teaching of physical education to the elementary grades in

relation to the needs and characteristics of the elementary school age child at various grade levels. (30/0/45/0)

Heating, Ventilation, Air Conditioning (HVAC)

HVAC 1010 Electricity for HVAC 2.5 credits

Introduction to electrical theory, electrical components, and DC and AC circuits. Solid state devices and their function in a circuit are covered along with circuit analysis, circuit diagrams, and the proper use of basic test equipment. (37.5/0/0/0)

HVAC 1020 Electricity for HVAC Lab 4 credits

Practical application in the use of electrical meters, wiring of simple electric circuits, analyzing the different components in a HVAC system and interpreting simple wiring diagrams. Corequisite: HVAC 1010 (22.5/112.5/0/0)

HVAC 1110 Basic Refrigeration Principles 2.5 credits

Laws of physics and principles of chemistry that apply to refrigeration and air conditioning. Also, a study of refrigerators and freezers. (37.5/0/0/0)

HVAC 1120 Basic Refrigeration Principles Lab 4 credits

Practical application in the process of brazing-soldering different metals, study of different hand tools and specialty equipment used on HVAC-R systems and proper installation of a basic refrigeration system. Corequisite: HVAC 1110 (22.5/112.5/0/0)

HVAC 1130 Sheet Metal 3 credits

Function, proper use, and safety of sheet metal equipment. Covers pattern drafting and fabrication of ducts and fittings for skill development and for use in projects, including duct-work sizing. (45/0/0/0)

HVAC 1210 HVAC Controls 3 credits

Introduction to electrical energy, electrical symbols, and wiring diagrams, including operation of relays, starters, and protectors. Prerequisite: HVAC 1010 (45/0/0/0)

HVAC 1220 HVAC Controls Lab 4 credits

Practical applications of motors and motor starting controls, repair of different HVAC controls and troubleshooting and reading of wiring diagrams to solve system problems. Prerequisite: HVAC 1020 Corequisite: HVAC 1210 (22.5/112.5/0/0)

HVAC 1230 HVAC-R Refrigerant Certification Training 1 credit

This is a preparatory class for air conditioning and refrigeration service personnel to become certified in proper refrigerant handling techniques. This class covers section 608 Clean Air Act, stationary equipment, that includes small appliances, home and commercial air conditioners, refrigeration, and large tonnage chillers. This class is for all personnel who maintain, service, repair, or dispose of appliances that contain regulated refrigerants. (15/0/0/0)

HVAC 1250 Residential Air Conditioning 3 credits
Study of the construction, installation, and service of residential air conditioners including tools and service instruments used in residential refrigeration. Prerequisite: HVAC 1110 (45/0/0/0)

HVAC 1260 Residential Air Conditioning Lab 4 credits
This lab will provide experience in the operation and troubleshooting of room air conditioners along with the study of the construction, installation, and troubleshooting of residential air conditioning system. Prerequisite: HVAC 1220 (MAY BE TAKEN CONCURRENTLY) Corequisite: HVAC 1250 (22.5/112.5/0/0)

HVAC 1300 Cooperative Internship I 1-6 credits
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Heating Ventilation and Air Conditioning program or permission of instructor. (0/0/0/360)

HVAC 2010 Heating Technology 2.5 credits
A study of the procedures used in servicing heating systems including gas fired and electric furnances. Covers the combustion process in conventional and high efficiency heating appliances for residential and light commercial applications. Prerequisite: HVAC 1210 AND HVAC 1220 AND HVAC 1250 AND HVAC 1260 (37.5/0/0/0)

HVAC 2015 HVACR Refrigerant Certification Training 1 credit
This is a preparatory class for Air Conditioning and Refrigeration service personnel to become certified in proper refrigerant handling techniques. This class covers section 608 Clean Air Act, stationary equipment, that includes small appliances, home and commercial air conditioners, refrigeration, and large tonnage chillers. This class is for all personnel who maintain, service, repair, or dispose of appliances that contain regulated refrigerants. (15/0/0/0)

HVAC 2020 Heating Technology Lab 4 credits
Practical application of residential heating systems, including installation and service procedures for gas combustion and electric furnances using variable speed technology. Prerequisite: HVAC 1210 AND HVAC 1220 AND HVAC 1250 AND HVAC 1260 Corequisite: HVAC 2010 (22.5/112.5/0/0)

HVAC 2110 Commercial Refrigeration 3 credits
Refrigeration applied to commercial fields, including compressors, condensers, receivers, and evaporators, and application and construction of refrigerant controls, water valves, refrigerant oils, and special equipment. (45/0/0/0)

HVAC 2120 Commercial Refrigeration Lab 4 credits
Practical application of HVAC compressors, condensers, receivers, evaporators and construction of refrigerant controls, water valve, refrigerant oils, and special equipment required in service procedures. Prerequisite: HVAC 1120 Corequisite: HVAC 2110 (22.5/112.5/0/0)

HVAC 2210 Heat Pump Technology 2.5 credits
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. Prerequisite: HVAC 1210 AND HVAC 1220 AND HVAC 1250 AND HVAC 1260 (37.5/0/0/0)

HVAC 2220 Heat Pump Technology Lab 4 credits
This course provides instruction on the principles, application, and operation of residential air source and water source heat pumps. Topics include: installation procedures, servicing procedures, electrical components, geothermal ground source energy supplies, dual fuel, troubleshooting, valves and safety. Prerequisite: HVAC 1210 AND HVAC 1220 AND HVAC 1250 AND HVAC 1260 Corequisite: HVAC 2210 (22.5/112.5/0/0)

HVAC 2230 Physics of Building Science 2 credits
Study of basic principles of building science to assess energy efficiency in a home while also monitoring conditions that have a direct impact on human health and safety. Students will learn how to perform calculations to meet ventilation requirements and determine thermal efficiency. Students will also learn how to use diagnostic equipment to ensure systems are functioning together correctly to maximize home performance, comfort, energy efficiency, safety, and durability. (30/0/0/0)

HVAC 2310 Commercial Air Conditioning and Refrigeration 3 credits
Refrigeration pipe sizing, installation and soldering for a complete system layout with the necessary calculations. Various aspects of employer-employee relationships and responsibilities. Prerequisite: HVAC 2110 (MAY BE TAKEN CONCURRENTLY) (45/0/0/0)

HVAC 2320 Commercial Air Conditioning and Refrigeration Lab 4 credits
Practical application of the construction, installation, and service for commercial refrigeration and air conditioning coolers, ice machines, and piping layouts. Prerequisite: HVAC 2220 Corequisite: HVAC 2310 (22.5/112.5/0/0)

History (HIST)

HIST 1030 European Civilization I 3 credits
Study of history that interprets and evaluates the contribution of civilizations from ancient times to 1600. (45/0/0/0)

HIST 1040 European Civilization II 3 credits
The development of European civilization since 1600, concluding with the peace settlements and national tensions that followed World War II. (45/0/0/0)

HIST 1050 World History I 3 credits
A chronological study of world civilizations giving an overall view of contributions made by these civilizations from ancient times to 1715. (45/0/0/0)

HIST 1060 World History II 3 credits
A chronological study of world civilizations giving an overall view of contributions made by these civilizations from 1715 to the present day. (45/0/0/0)

HIST 2010 American History I 3 credits
A survey of American History from the Age of Discovery through the Civil War and Reconstruction. Emphasis is on the political, economic, cultural, social, and technological issues in the development of the American nation. (45/0/0/0)

HIST 2020 American History II 3 credits
A survey of American history from the end of the Civil War to the present. Emphasis is on the political, economic, cultural, social, and technological issues that arise in America's development as a global power. (45/0/0/0)

Home Economics (HOEC)

HOEC 1050 Nutrition 3 credits
Study of the basic principles of nutrition in health and disease throughout the human life cycle. (45/0/0/0)

Horticulture and Golf Course Management (HORT)

HORT 1010 Introduction to Horticulture 4 credits
An introductory course in horticulture that provides the practical skills and scientific concepts involved in horticulture. (60/0/0/0)

HORT 1020 Introduction to Turf Management I 2 credits
Introductory course in the care and culture of turf that provides knowledge on the principles of turf management. (30/0/0/0)

HORT 1050 Turf Management II 3 credits
An advanced turf course with emphasis on scientific principles of turf species adaption in landscape and recreation. Corequisite: HORT 1060 (45/0/0/0)

HORT 1060 Turf Management II Lab 1 credit
Lab for HORT 1050. Includes hands-on emphasis on scientific principles of turf species adaption in landscape and recreation. Corequisite: HORT 1050 (0/45/0/0)

HORT 1070 Plant Propagation 2 credits
Principles and practices involved with the propagation of herbaceous and woody plants. (30/0/0/0)

HORT 1080 Plant Propagation Lab 1 credit
Lab for HORT 1070. Includes hands-on practice to gain experience on propagating woody plants using various methods. (0/45/0/0)

HORT 1090 Integrated Pest Management 2 credits
Identification of insects, plant pathogens, weeds, and nutritional disorders of horticultural crops. Pesticide selection, handling, and application will be demonstrated. (30/0/0/0)

HORT 1110 Practical Horticulture I 1 credit
An applied practicum to train students in the proficient and safe use of equipment and tools and application of horticultural techniques, procedures and skills. (0/0/45/0)

HORT 1130 Management and Operational Development in the Horticulture Industry 2 credits
Management of a horticulture business to include: budgeting, accounting, marketing, public relations, human resource management, and food and beverage operations. (30/0/0/0)

HORT 1140 Golf Playability I 1 credit
This course is designed for the student to learn and improve the different techniques used in the golf swing and to allow the student to gain a better understanding and enjoyment of the game of golf. (7.5/22.5/0/0)

HORT 1150 Golf Playability II 1 credit
This course is designed for the student to fine tune, improve and begin to analyze their golf swing for the improvement and advancement of their individual golf game. (7.5/22.5/0/0)

HORT 1300 Cooperative Internship I 1-6 credits
Work-student program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and employers so that each contributes to the student's education and employability. (0/0/0/360)

HORT 2010 Plant Materials 3 credits
Identification of plant materials used in the upper great plains with botanical and common names. Field trips will be included and required. (45/0/0/0)

HORT 2020 Nursery and Greenhouse Management 4 credits
Principles underlying nursery and greenhouse management

and production. A portion of the course will deal with the economic aspect of running a business. (60/0/0/0)

HORT 2040 Landscape Management and Design 3 credits

An introductory course covering the basic principles of landscape design. A portion of the class will be devoted to landscape maintenance practices. (45/0/0/0)

HORT 2050 Landscape Management and Design Lab 1 credit

Lab for HORT 2040, including hands-on emphasis on the basic principles of landscape design and landscape maintenance practices. (0/45/0/0)

HORT 2060 Golf and Sports Turf Management I 3 credits

An in-depth study of the specialized techniques in the maintenance practices of golf courses, sports complexes and parks. Corequisite: HORT 2070 (45/0/0/0)

HORT 2070 Golf and Sports Turf Management I Lab 1 credit

This lab is designed to give the students hands-on experience in the specialized and complex maintenance practices of golf courses, sports complexes, and parks. Corequisite: HORT 2060 (0/45/0/0)

HORT 2100 Golf and Sports Turf Management II 3 credits

Students will learn basic construction, renovation, and restoration techniques for golf courses, sports fields, parks and landscaped areas. Prerequisite: HORT 2060 AND HORT 2070 (45/0/0/0)

HORT 2140 Hydroponic Growing Systems 1 credit

A course in hydroponic plant production that provides the practical skills and scientific concepts of growing plants in soilless growing media. (15/0/0/0)

HORT 2150 Annual Flower Identification, Production and Care 1 credit

An introductory course in annual flower growing that provides the practical skills and scientific concepts involved in identification, production, and care of annual plants. (15/0/0/0)

HORT 2160 Vegetable Gardening and Farm Production 1 credit

A course in vegetable gardening that provides the practical skills and scientific concepts involved in vegetable production. (15/0/0/0)

Human Services (HUSR)

HUSR 1010 Introduction to Human Services and Counseling 3 credits

This course is an introduction to the fields of human services and counseling, including historical perspectives, theoretical perspectives, counselor characteristics, career options, community resources and support, and ethics. (45/0/0/0)

HUSR 2010 Introduction to Case Management 3 credits

This course will introduce students to case work skills of assessment, interview techniques, treatment decisions and prioritizing client treatment goals, case presentation, referral and follow-up. Students will be expected to understand and put into practice professional ethics and issues, including confidentiality of client information and records competency, counselor values and conflicts, legality and ethics, client welfare, and establishing boundaries. Prerequisite: HUSR 1010 WITH MIN. GRADE OF C (45/0/0/0)

HUSR 2020 Medical and Psycho-Social Aspects of Chemical Use 3 credits

This course is the study of physiological, psychological, and sociological aspects of chemical use, dependence, and abuse. Classification and basic pharmacology of drugs and their physiological effects; etiological, behavioral, cultural, demographic, and spiritual aspects and belief systems concerning alcohol/drug use; processes of dependence and addiction; and signs, symptoms, and behavioral patterns will be discussed. Prerequisite: HUSR 1010 WITH MIN. GRADE OF C (45/0/0/0)

HUSR 2040 Human Services Practicum 1 credit

Under supervision, students will work at selected sites and apply acquired skills and principles studied in the classroom. Students may register for this class two times. Prerequisite: HUSR 1010 WITH MIN. GRADE OF C AND HUSR 2020 WITH MIN. GRADE OF C (0/0/45/0)

Information Technology (INFO)

INFO 1000 Basic Computer Applications 2 credits

An introduction to basic computer operations using personal computers operating in a Windows environment. Students learn to use the computer to create and edit word processing and spreadsheet documents and use the Internet as a resource for information. (30/0/0/0)

INFO 1010 Fundamentals of Information Technology 3 credits

Overview of the basic concepts of information technology and computer systems of all sizes, including hardware, software, and processing methods. This course includes an introduction to electronic spreadsheet, database management, presentation, and word processing software through the use of the Microsoft Office Suite. Basic keyboarding skills are essential. (45/0/0/0)

INFO 1020 Introduction to Information**Technology****3 credits**

This course provides an overview of information technology. Concepts to be covered include: history of data processing, computer hardware, computer software, problem-solving techniques, business use of computers, social aspects, and careers. (45/0/0/0)

INFO 1030 Introduction to Computer Concepts**1 credit**

Designed to introduce the beginning student to basic computer concepts, an overview of how the computer works and ways to customize the computer desktop. In addition, students will learn to work in the Microsoft Windows environment including starting and exiting software, creating, saving, retrieving, and renaming a file, how to manipulate a window, copying files, deleting files, creating and deleting folders, identifying the various locations to store files, and printing files. (15/0/0/0)

INFO 1100 Microcomputer Applications**3 credits**

Covers the command and functions available on microcomputers including a word processor, a spreadsheet, and a database. Basic keyboarding skills are essential. (45/0/0/0)

INFO 1150 IBMi Control Language**3 credits**

This course provides a working knowledge of the IBMi operating system and programming using IBMi control language. Topics include creating physical files and logical files, basic CL programming topics, message handling, database functions, and passing program parameters. (22.5/67.5/0/0)

INFO 1170 Operating Systems I**3 credits**

This course provides an overview of operating systems from a network and administrative point of view. Topics include: operating system installation options, joining workgroups and domains, creating and maintaining user and group accounts and permissions, file sharing, configuring security, and configuring and installing printers. (45/0/0/0)

INFO 1400 Programming in Visual BASIC**4 credits**

This course uses Visual BASIC to write computer programs to run in the Microsoft Windows environment. Includes writing, testing, and debugging of programs. (45/45/0/0)

INFO 1430 Programming in C#**3 credits**

This course uses C# to write computer programs to run in the Microsoft Windows and Web environments. Students will code, test, and debug programs. Prerequisite: INFO 1400 (30/45/0/0)

INFO 1450 Programming in RPG IV**5 credits**

This course uses the RPG IV programming language to write programs which run in an IBM iSeries operating environment. Students will design, code, test, and debug programs. Corequisite: INFO 1150 (45/90/0/0)

INFO 1500 Interactive RPG and Subfiles**3 credits**

Screen formatting and the use of subfiles for the iSeries computer system. Students will design, code, test, and debug programs. Prerequisite: INFO 1150 AND INFO 1450 (30/45/0/0)

INFO 1600 Personal Computer**Systems Maintenance and Repair****3 credits**

Introduction to the maintenance, upgrading, and repair of personal computer systems. This course prepares the student for taking CompTIA's A+ Core hardware certification test. Lecture and lab experience on system hardware such as mother boards and memory, hard and floppy disk drives, expansion boards, video circuits, printers, monitors, power supplies, and I/O devices. Corequisite: INFO 1610 (45/0/0/0)

INFO 1610 Personal Computer**Systems Maintenance and Repair Lab****1 credit**

Lab experience for INFO 1600. (0/45/0/0)

INFO 1700 Introduction to Internet**1 credit**

This course familiarizes the student with the basic uses of the Internet including sending email, attachments, searching for information, finding software, using newsgroups, and address books. Students will gain a basic knowledge about the history of the Internet and the latest trends and uses of the Internet. (15/0/0/0)

INFO 1710 Web Page Development**1 credit**

The Web Page Development course is intended to show students what the basic HTML code is behind a web page and how to use HTML to construct a site. Topics covered include finding and using images, linking pages, making tables, frames, javascript, navigation, backgrounds, and design elements of a website. (15/0/0/0)

INFO 1725 HTML, CSS, and JavaScript**3 credits**

This course provides a working knowledge of HTML, CSS, and JavaScript to gain the perspective and skills needed to develop professional web pages. Fundamentals of HTML and CSS standards, components and processes of web applications, and how JavaScript integrates into the web development process are included. Students will create web pages, learn how to use Javascript to enhance the web pages, and learn how to provide pages for mobile devices. (30/45/0/0)

INFO 1730 Dreamweaver and Fireworks**1 credit**

This course provides a step-by-step guide for introductory to intermediate skills in Dreamweaver and Fireworks. Concepts to be covered include: how to create a Dreamweaver Website and use Fireworks, which is a graphics program that allows the user to create or enhance graphics specifically for the web. These skills will assist the user in creating vibrant websites. (15/0/0/0)

INFO 1735 Flash and Streaming Media**1 credit**

This course provides a step-by-step guide for introductory skills in Flash and Streaming Media. Concepts to be covered

include: how to utilize Flash software which is a developmental tool that allows the user to create interaction, often by using animation, and compare and contrast streaming media elements with static media elements, specifically for the web. These skills will assist the user in creating and maintaining dynamic interactive websites. (15/0/0/0)

INFO 1740 Dreamweaver Flash and Fireworks 3 credits
This course provides a comprehensive step-by-step guide for basic to intermediate skills in Dreamweaver, Flash and Fireworks. Concepts to be covered include: how to create a Dreamweaver Web site, add Flash which is a graphics program that allows the user to create or enhance graphics specifically for the Web. These skills will assist the user in creating dynamic Web sites. (45/0/0/0)

INFO 1800 Microcomputer Applications II 3 credits
Covers more advanced features and switches utilized in word processing, spreadsheet, database, and email applications. Skills acquired will include customizing toolbars and menus, integrating applications, and automating tasks. Prerequisite: INFO 1100 (45/0/0/0)

INFO 1810 Advanced Internet 1 credit
This course is designed so that students can have hands-on experience learning more about the Internet including more efficient ways to navigate web pages, how data is transmitted, the tracert command, setting up mailing lists, filters, signatures, advanced searching; maintaining anti-virus software, understanding file transfer protocol, installing software downloaded from the Internet, identifying other Internet communication software, discuss the concept and future of e-commerce, discuss aspects of the Internet including hoaxes, video conferencing, white boards, electronic books and magazines, and Internet phones. (15/0/0/0)

INFO 1850 Operating Systems II 3 credits
This course provides students with the skills to acquire advanced knowledge in each of the stand-alone Microsoft Operating Systems and experience with the Linux and MAC operating systems. Topics include: network connectivity, installation, command line interface, registry editing, troubleshooting, security, recovery, and file systems. Prerequisite: INFO 1170 (45/0/0/0)

INFO 2010 Systems Analysis and Design I 1-5 credits
Involves the study of the Systems Development Life Cycle. Including study of present system, designing a more optimum system, and developing and establishing rules for systems documentation. Prerequisite: INFO 1400 OR INFO 1500 (45/90/0/0)

INFO 2020 Systems Analysis and Design 5 credits
Involves the study of the Systems Development Life Cycle. Including study of present system, designing a more optimum system, system development, implementation, and testing as well as creating systems documentation. Students will also

prepare and present project a briefing. One semester high school or college keyboarding. Prerequisite: INFO 1400 OR INFO 1430 OR INFO 1500 (45/90/0/0)

INFO 2030 Systems Analysis and Design II 1-5 credits
Instruction includes continuation of theory from INFO 2010, as well as testing newly developed systems. Students will also prepare and present executive briefings for newly developed systems. Prerequisite: INFO 2010 (45/90/0/0)

INFO 2040 Project Management 3 credits
This course examines the organization, planning, and controlling of projects and provides practical knowledge on managing project scope, schedule, and resources as they relates to Information Technology. Topics include project life cycle, work breakdown structure and Gantt charts, network diagrams, scheduling techniques, and resource allocation decisions. Concepts are applied through team projects and tutorials using project management software. (45/0/0/0)

INFO 2100 Excel Spreadsheet Applications 3 credits
This course begins with entry-level techniques and quickly progresses into more advanced functions. Advanced topics of integrating database files into spreadsheets, how to write macros, Visual Basic code and graphic fundamentals will be presented. Basic keyboarding skills are essential. (45/0/0/0)

INFO 2110 Access Database Applications 3 credits
A hands-on introduction to microcomputer database applications. Topics include: database creation, maintenance, data rearrangement, search techniques, indexing, variables, arithmetic, data fields, reports, control breaks, labels, and multiple files. Basic keyboarding skills are essential. (45/0/0/0)

INFO 2230 Web Page Development II 3 credits
This course covers the use of graphics, animations, and multimedia in webpage design and production. Fundamentals of graphic production, layout design principles, animations, and the development principles of multimedia are included. A final project will incorporate graphics and multimedia. Prerequisite: INFO 1710 (30/30/0/0)

INFO 2300 Database Techniques 3 credits
A study of design and implementation in Microsoft Access with Visual BASIC. Programming will be done both with macros and Access BASIC. Programming topics include: standard and object variables, functions, methods, properties, flow-of-control commands, locking, menus, and arrays. Students will design, code, test and debug programs. Prerequisite: INFO 1100 Corequisite: INFO 2310 (22.5/67.5/0/0)

INFO 2310 Database Concepts and Design 3 credits
This course is an introduction to database development and design. In this course, the basics of database design and manipulation will be covered. Topics include relationships, database normalization, integrity constraints, DBMS software and functions, and database administrative functions. Prerequisite: INFO 1100 Corequisite: INFO 2300 (45/0/0/0)

INFO 2320 Introduction to Database 3 credits

A study of database theory, design and management through application, development, and implementation. Topics include: Database planning and organization, common database models, normalization, the total DBMS concept, logical and physical model design, program database strategies control and recovery, security and integrity, query application, and advanced database topics. Emphasis is placed on application assignments using SQL that encompass topics and concepts presented in the course. (45/0/0/0)

INFO 2330 Database Concepts, Design and Application 4 credits

A study of database theory, design and management through application, development and implementation. Topics include: Database planning and organization, common database models, normalization, the total DBMS concept, logical and physical model design, program database strategies control and recovery, security and integrity, query application, and advanced database topics. Emphasis is placed on application assignments using SQL that encompass topics and concepts presented in the course. (45/45/0/0)

INFO 2400 Advanced Web Programming 4 credits

Participants will create dynamic web pages, services, and applications using a variety of software tools. Emphasis will be placed upon proper construction and utilization of AJAX 2.0 technologies. Students will design, write, and debug programs. Prerequisite: INFO 1430 (45/45/0/0)

INFO 2450 Programming in COBOL 3 credits

An introductory study of programming in the COBOL language. Topics include: structured program design, divisions of a COBOL program, data item descriptions, record descriptions, arithmetic verbs, verbs to implement the three basic control structures, single and multiple control breaks, tables and arrays, basic screen I/O, data validation, file maintenance using indexed sequential files, modification of existing programs, writing pseudo code and use of the debugger. Students will design, code, test, and debug programs. Prerequisite: INFO 1150 (30/15/0/0)

INFO 2500 Programming in C++ 3 credits

A study of programming in the C++ language. Topics include: data types, arithmetic, text screen I/O, data conversions, statements to implement the three basic structures of programming, preprocessor, user-defined functions, scope and classes of variables, arrays, strings, structures, unions, memory allocation, disk files, classes, inheritance, and polymorphism. Students will design, code, test, and debug programs. (45/0/0/0)

INFO 2550 Programming in JAVA 4 credits

A study of programming in the JAVA language. Topics include fundamental data types, classes, applets, graphics, decisions, iterations, methods, objectives, input, testing and debugging, inheritance, interfaces, events, arrays, vectors, graphical user interfaces, streams, exceptions, object oriented design,

algorithms, introduction to data structures, linked lists, binary search trees, multithreading, animation, and SQL for JAVA. Students will design, code, test, and debug programs utilizing both PC Windows based and AS 400 operating systems. Prerequisite: INFO 1400 OR INFO 1430 OR INFO 2500 (45/45/0/0)

INFO 2600 Data Communications 3 credits

This course provides students with the skills to acquire knowledge in Inter and Intranet technologies. Topics include: network fundamentals, applications, security, recovery, network components, and emerging topics. Prerequisite: INFO 1020 (45/0/0/0)

INFO 2610 Computer Support Technology 3 credits

This course develops advanced troubleshooting skills to prepare the student for industry certification. Students will learn DOS commands and Windows operating system installation and configuration, along with troubleshooting and connectivity of internal and external devices that are used in today's industry. Prerequisite: INFO 1600 AND INFO 1610 (30/15/0/0)

INFO 2650 Network Servers 3 credits

This course is an introduction to network server operating systems and their most commonly used roles, features, and services. Students will gain experience in server installation, configuration, and management. Specific areas of study include remote access, virtualization, directory services, DNS, file and print services, group policy, and DHCP. Prerequisite: INFO 1850 (45/0/0/0)

INFO 2700 Cisco Networking I 4 credits

This course is an introduction into computer networking. It uses Cisco's Networking Academy Program-CNAP curriculum and covers the first semester of the CNAP. The CNAP teaches networking basics and is intended to be a preparatory program for the Cisco Certified Network Associate-CCNA Exam. The concepts covered in this course are networking terminology and protocols, LAN basics, the OSI model layers, network cabling, network topologies, IP addressing, and basic networking standards. (45/15/0/0)

INFO 2710 Cisco Networking II 4 credits

This course is the second in a series of courses covering computer networking. It uses Cisco's Networking Academy Program-CNAP curriculum and covers the second semester of the CNAP. The CNAP teaches networking basics and is intended to be a preparatory program for the Cisco Certified Network Associate- CCNA Exam. The concepts covered in this course are introductory WAN concepts, basic router operation, router configuration, router components and IOS images, details of IP addressing, and routing protocols. Prerequisite: INFO 2700 (MAY BE TAKEN CONCURRENTLY) (45/15/0/0)

INFO 2720 Principles of Information Security 3 credits

This course presents an in-depth exposure of the current risks and threats to an organization's data. Methods of auditing and safeguarding critical electronic assets will be discussed. His-

torical background of various types of security breaches and theoretical vulnerabilities for information security in businesses will be included in the curriculum. (45/0/0/0)

INFO 2730 Information Security Lab 1 credit

This course allows students to apply the basics of their introductory security knowledge in a hands-on environment with detailed exercises using a computer operating system. Coverage includes scanning, operating system vulnerability analysis and resolution, firewalls, security maintenance, forensics, and more. Full versions of security software will be included with the course and training using this software will be provided. (0/45/0/0)

INFO 2750 Cisco Networking III 4 credits

This course is the third in a series of courses covering computer networking. It uses Cisco's Networking Academy Program-CNAP curriculum and covers semester 3 of the CNAP. The CNAP teaches networking basics and is intended to be a preparatory program for the Cisco Certified Networking Associate-CCNA Exam. The concepts covered in this course are the basics of classless routing, the intermediate level routing protocols, switch configuration, LAN design, Virtual LANs, and switch protocols. Prerequisite: INFO 2710 (45/30/0/0)

INFO 2760 Cisco Networking IV 4 credits

This course is the fourth in a series of courses covering computer networking. It uses Cisco's Networking Academy Program-CNAP curriculum and covers semesters 4 of the CNAP. The CNAP teaches networking basics and is intended to be a preparatory program for the Cisco Certified Networking Associate-CCNA exam. The concepts covered in this course are IP Address scaling using NAT; and also the standards and protocols of WANs such as PPP, ISDN, and Frame Relay. Network management issues are also discussed. Prerequisite: INFO 2750 (MAY BE TAKEN CONCURRENTLY) (45/30/0/0)

INFO 2800 CompTIA Security+ Certification 1 credit

This course will prepare students to pass the CompTIA Security+ certification. CompTIA Security+ not only ensures that candidates will apply knowledge of security concepts, tools, and procedures to react to security incidents; it ensures that security personnel are anticipating security risks and guarding against them. (15/0/0/0)

Journalism (JOUR)

JOUR 1010 Introduction to Mass Media 3 credits

A survey of entertainment and information media including history, development, social impact, laws, ethics, policies, organization, programming, advertisers, audience, public interests, criticism, new technologies, and the future. (45/0/0/0)

JOUR 1150 Applied Journalism I 1-3 credits

Students may receive one to three hours credit per semester as a member of the college newspaper staff, as arranged with the instructor. Prerequisite: JOUR 1100 (0/90/0/0)

JOUR 1160 Applied Journalism II 1-3 credits

Continuation of JOUR1150. Students may receive one to three hours of credit per semester as a member of the college newspaper staff, as arranged with the instructor. Prerequisite: JOUR 1150 WITH MIN. GRADE OF C (0/90/0/0)

JOUR 1200 Writing for Print and Digital Media 3 credits

Course provides instruction in the various writing styles and techniques required of mass media in the digital age. Students will gain experience in writing for broadcast, print and web media. Some specific areas of focus will be Associated Press Style guidelines, writing clear, precise and accurate news and feature copy, fundamental graphic design principles, copyright issues, and use of editing and layout software. (45/0/0/0)

JOUR 2100 News Editing 3 credits

This course provides instruction and experience in choosing, editing, and composing photography, graphics, and text intended, but not limited to, the print journalism environment. Some specific areas of focus will be essential editing guidelines, fundamental graphic design principles, copyright issues, and use of editing and layout software. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C (45/0/0/0)

JOUR 2170 Applied Journalism III 1-3 credits

Continuation of JOUR1160. Students may receive one to three hours of credit per semester as a member of the college newspaper staff, as arranged with the instructor. Prerequisite: JOUR 1160 WITH MIN. GRADE OF C (0/90/0/0)

JOUR 2180 Applied Journalism IV 1-3 credits

Continuation of JOUR 2170. Students may receive one to three hours of credit per semester as a member of the college newspaper staff, as arranged with the instructor. Prerequisite: JOUR 2170 WITH MIN. GRADE OF C (0/90/0/0)

JOUR 2200 Newspaper Layout and Design 0.5 credits

Provides students with hands-on experience in layout and design of actual newspaper pages, along with instruction in related topics, such as headline writing, merging of stories, design principles and editing. Prerequisite: JOUR 2100 (MAY BE TAKEN CONCURRENTLY) (0/15/0/0)

Leadership (LEAD)

LEAD 1010 Introduction to Community Leadership 3 credits

The course provides an overview of core competencies for community leadership. Students will be introduced to a variety of topics and speakers thus enhancing their understanding of effective leadership, cultural dynamics, and the resources necessary to sustain and revitalize a community. Students will study effective techniques for framing ideas, how to build and use social capital, and how to mobilize resources. This course challenges each student to select a community and design a community engagement strategy. (45/0/0/0)

Learning Skills (LNSK)

LNSK 1100 Learning Skills for Success 2 credits

Presents techniques that foster success in college and in life. Topics include study strategies to improve reading, memory, note-taking and test-taking; time management; anxiety control; critical and creative thinking; communication skills; conflict management; health awareness; money management; and motivation. (30/0/0/0)

Library Science (LIBR)

LIBR 1310 Library Orientation And Usage 1 credit

General course in the use of books and libraries for all college students. Emphasizes locating and using the automated card catalog, on-line databases, and reference materials. (15/0/0/0)

Mathematics (MATH)

MATH 0900 Prescriptive Mathematics I 1-2 credits

Provides a survey and review of necessary mathematics skills. Any student can take the course, for it meets two distinct needs. The course could provide arithmetic skills necessary for success in other math courses, or it could provide the student with a survey of mathematics topics of his or her interest. The course is presented on an individualized basis; an Individual Educational Plan is developed for each student. Prerequisite: A02 FOR MIN. SCORE OF 01 OR ASTN FOR MIN. SCORE OF 23 OR COMP FOR MIN. SCORE OF 01 (30/0/0/0)

MATH 0910 Prescriptive Mathematics II 1-2 credits

This course is a continuation of MATH 0900. It provides a survey and review of mathematics skills necessary for success in another math course, or it could provide the student with a survey of mathematics topics of his or her interest. The course is presented on an individual basis; and Individual Educational Plan is developed for each student. Prerequisite: MATH 0900 (30/0/0/0)

MATH 0930 Individualized Mathematics I 1-2 credits

This course provides academic support to the student. The student must be enrolled in a mathematics-based course or have permission from the instructor. (30/0/0/0)

MATH 0935 Individualized Mathematics II 1-2 credits

This course is a continuation of MATH 0930. It provides academic support to the student. The student must be enrolled in a mathematics-based course or have permission from the instructor. Prerequisite: MATH 0930 (30/0/0/0)

MATH 0940 Pre-Algebra 3 credits

Begins to develop pre-algebra skills necessary for success in specific fields and course of study. The topics covered include numeration, measurement and geometry, ratios and proportions, percentages, signed numbers, and an introduction to algebra. Prerequisite: Appropriate Placement Score (45/0/0/0)

MATH 1010 Math for Elementary Teachers 3 credits

Designed for the elementary education major. Covers general development of the real number system, number systems other than base ten, set theory, introductory algebra, and elementary probability and statistics. Prerequisite: Appropriate Placement Score or MATH 1045 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1015 Geometry for Elementary Teachers 3 credits

Designed for students in elementary education. Covers development of geometry including reasoning and proof, construction, lines, angles, polygons, area, volume, Pythagorean theorem, basic trigonometry, measurement and transformations, as well as probability and data analysis. Prerequisite: Appropriate Placement Score or MATH 1045 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1020 Technical Mathematics I 3 credits

Begins development of math skills for success in specific vocational and technical fields with major emphasis on problem solving through numerical methods using a scientific calculator and graphing. The major topics include numeration and operations, measurement, number representation, and formulas. Designed for students in building construction, drafting, electrician, industrial maintenance, utility line, and welding or machinist. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1025 Math for Health Care Professionals 3 credits

Designed for nursing and health care profession majors. Covers general development of skills involving computations of fractions, decimals, ratios, percents, and basic algebra equations. Basic systems of measurement are used to calculate dosages between metric, apothecary and household systems. Basic mathematical computations are used to reconstitute medications and prepare irrigating solutions. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1030 Technical Mathematics I 2 credits

Development of math skills for success in the industry with major emphasis on problem solving through numerical methods. A scientific calculator serves a major means to this end. Topics include numeration and operations, measurement, number representation, and formulas. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (30/0/0/0)

MATH 1040 Technical Mathematics I 3 credits

Begins to develop pre-algebra skills for success in occupations that will later require algebra skills, such as agriculture and fire science. The topics include numeration, measurement, ratio and proportion, percent, signed numbers, and an introduction to algebra. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1045 Elementary Algebra 3 credits

This course begins to develop algebra skills used to simplify expressions, solve equations and inequalities, solve systems of equations, graph equations, perform operations with polynomials, factor polynomials, and simplify rational and radical expressions. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1050 Technical Mathematics II 2 credits

Continuation of MATH 1030 supporting the methods developed during the first course with continued emphasis on specific applications found in the industries. Prerequisite: MATH 1030 (30/0/0/0)

MATH 1060 Technical Mathematics III 3 credits

Continuation of MATH 1020 developing skills in algebra, geometry, and trigonometry for success in specific vocational and technical fields. Numerical methods presented in MATH 1020 are supplemented by geometric methods. Use of a scientific calculator still plays a prominent role in the course. The topics to be covered include algebraic operations and properties, equations and formulas, graphing, geometry and constructions, and trigonometry. Prerequisite: MATH 1020 (45/0/0/0)

MATH 1075 Math Literacy 4 credits

Math Literacy is a one semester course for non-math and non-science majors integrating numeracy, proportional reasoning, algebraic reasoning and functions. Students will develop conceptual and procedural tools that support the use of key mathematical concepts in a variety of contexts. Throughout the course, college success content will be integrated with mathematical topics. Credit earned does not count toward any degree, nor does it transfer. Upon successful completion of the course, students may take Foundations of Math, Statistics, or Intermediate Algebra. Prerequisite: Appropriate Placement Score or MATH 0940 WITH MIN. GRADE OF C (60/0/0/0)

MATH 1100 Foundations of Mathematics 3 credits

This course is designed to give the students a survey of mathematics topics including set theory, logic, geometry and dimensional analysis, financial calculations and management graph theory, probability and statistics. Main emphasis will be the application of problem solving methods while studying topics. Prerequisite: Appropriate Placement Score or MATH 1045 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1140 Intermediate Algebra 4 credits

Development of the real numbers as a working replacement set for equations and expressions. Main emphasis is placed on algebraic operations related to polynomials, rational expressions and equations, radical expressions and equations, exponential expressions, and logarithmic expressions. Concepts of relations and functions are introduced allowing for further study in math. Prerequisite: Appropriate Placement Score or MATH 1045 WITH MIN. GRADE OF C (60/0/0/0)

MATH 1150 College Algebra 3 credits

This course is the study of relations, functions and their graphs, equations and inequalities, polynomial and rational functions, exponential and logarithmic functions, systems of equations and inequalities. Prerequisite: Appropriate Placement Score or MATH 1140 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1200 Algebra and Trigonometry 2-5 credits

Study of field axioms, sets, functions, equations, inequalities, matrices and determinants, exponents, logarithms, trigonometric functions and analysis. Prerequisite: Appropriate Placement Score or MATH 1140 WITH MIN. GRADE OF C (75/0/0/0)

MATH 1220 Trigonometry 3 credits

Study of circular and trigonometric functions, trigonometric identities, trigonometric equations, solutions of triangles, inverse trigonometric functions, graphs, complex numbers. Prerequisite: Appropriate Placement Score or MATH 1140 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1250 Applied Mathematics III 3 credits

The course serves as a transition from numerical and geometric processes to analytical ones. The third semester of the applied mathematics sequence makes the strongest attempt at tying mathematics to physics. The main topics to be presented are: analytical trigonometry, vectors, functional algebra, analytical functions and complex variables. Secondary topics are mechanics of force and fluid, light and sound, temperature and heat, and properties of materials. Prerequisite: MATH 1060 WITH MIN. GRADE OF C (45/0/0/0)

MATH 1600 Analytic Geometry and Calculus I 5 credits

This course is a study of analytical geometry and single variable calculus. Topics includes limits, continuity, derivatives, applications of derivatives, integrals, and applications of integrals. Prerequisite: Appropriate Placement Score or MATH 1150 WITH MIN. GRADE OF C AND MATH 1220 WITH MIN. GRADE OF C (75/0/0/0)

MATH 2005 Calculator Calculus 0.5 credits

Covers basic operation of TI-84+ Silver family graphing calculator as needed for Calculus. Topics to include basic graphing, setting windows, zooming, tracing, table function, evaluating functions, memory retrieval, use of various menus and some programming. (7.5/0/0/0)

MATH 2010 Analytic Geometry and Calculus II 5 credits

Covers differentiation and integration of inverse trigonometric and hyperbolic functions. It also looks at techniques of integration, infinite series, select topics from analytic geometry, and polar coordinates. Prerequisite: MATH 2000 WITH MIN. GRADE OF C (75/0/0/0)

MATH 2020 Analytic Geometry and Calculus III 5 credits

Covers multivariate and vector calculus, with an introduction to differential equations. Prerequisite: MATH 2010 WITH MIN. GRADE OF C (75/0/0/0)

MATH 2030 Introduction to Statistics 3 credits
Study of algebraic sets, finite probability spaces, counting techniques, random variables, and binomial distribution. Prerequisite: Appropriate Placement Score or MATH 1140 WITH MIN. GRADE OF C or MATH 1150 or MATH 1200 (45/0/0/0)

MATH 2050 Applied Business Calculus 3 credits
A realistic approach to calculus that will have an impact on the managerial, social, or life science student presenting the fundamentals of calculus intuitively, not theoretically. Emphasis is on examples and applications. Major topics are functions, derivatives, techniques of differentiation, exponential and logarithmic functions, integration, and techniques of integration. Prerequisite: Appropriate Placement Score or MATH 1150 WITH MIN. GRADE OF C OR MATH 1200 WITH MIN. GRADE OF C (45/0/0/0)

MATH 2100 Ordinary Differential Equations 3 credits
This course covers first-order and second-order methods for ordinary differential equations, separation of variables, homogeneous equations, power series methods, Laplace transforms, and linear differential equations. The course also covers matrix methods and makes use of a Computer Algebra System. Prerequisite: MATH 2010 WITH MIN. GRADE OF C (45/0/0/0)

Music (MUSC)

MUSC 1010 Introduction to Music 3 credits
An introduction and overview of the history of Western art music, from the middle ages to modern times. Includes the elements of music, historical style periods, and major composers. (45/0/0/0)

MUSC 1030 Improvisational Techniques I Brass 1 credit
Individual or group instruction in brass. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1031 Improvisational Techniques I Guitar and Strings 1 credit
Individual or group instruction in guitar and strings. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1032 Improvisational Techniques I Percussion 1 credit
Individual or group instruction in percussion. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1033 Improvisational Techniques I Piano 1 credit
Individual or group instruction in piano. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1034 Improvisational Techniques I Voice 1 credit
Individual or group instruction in voice. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1035 Improvisational Techniques I Woodwinds 1 credit
Individual or group instruction in woodwinds. Structured for the learning and performance of jazz and related styles. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1040 Improvisational Techniques II Brass 1 credit
Continued development of improvisational skills in brass. Students may register for this class four times. Prerequisite: MUSC 1030 (15/0/0/0)

MUSC 1041 Improvisational Techniques II Guitar and Strings 1 credit
Continued development of improvisational skills in guitar and strings. Students may register for this class four times. Prerequisite: MUSC 1031 (15/0/0/0)

MUSC 1042 Improvisational Techniques II Percussion 1 credit
Continued development of improvisational skills in percussion. Students may register for this class four times. Prerequisite: MUSC 1032 (15/0/0/0)

MUSC 1043 Improvisational Techniques II Piano 1 credit
Continued development of improvisational skills in piano. Students may register for this class four times. Prerequisite: MUSC 1033 (15/0/0/0)

MUSC 1044 Improvisational Techniques II Voice 1 credit
Continued development of improvisational skills in voice. Students may register for this class four times. Prerequisite: MUSC 1034 (15/0/0/0)

MUSC 1045 Improvisational Techniques II Woodwinds 1 credit
Continued development of improvisational skills in woodwinds. Students may register for this class four times. Prerequisite: MUSC 1035 (15/0/0/0)

MUSC 1051 Applied Music Basics I Brass 1 credit
Individual instruction in brass. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1052 Applied Music Basics I Percussion 1 credit
Individual instruction in percussion. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1053 Applied Music Basics I Piano 1 credit

Individual instruction in piano. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1054 Applied Music Basics I Strings 1 credit

Individual instruction in strings. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1055 Applied Music Basics I Voice 1 credit

Individual instruction in voice. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1056 Applied Music Basics I Woodwinds 1 credit

Individual instruction in woodwinds. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Permission of instructor required. (15/0/0/0)

MUSC 1061 Applied Music Basics II Brass 1 credit

A more advanced individual instruction in brass. Structured for the beginning student. Class includes fundamental performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1051 (15/0/0/0)

MUSC 1062 Applied Music Basics II Percussion 1 credit

Individual instruction in percussion. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1052 (15/0/0/0)

MUSC 1063 Applied Music Basics II Piano 1 credit

Individual instruction in piano. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1053 (15/0/0/0)

MUSC 1064 Applied Music Basics II Strings 1 credit

Individual instruction in strings. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1054 (15/0/0/0)

MUSC 1065 Applied Music Basics II Voice 1 credit

Individual instruction in voice. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1055 (15/0/0/0)

MUSC 1066 Applied Music Basics II Woodwinds 1 credit

Individual instruction in woodwinds. Structured for the beginning student. Class includes performance techniques and methods for the discipline. Students may register for this class four times. Prerequisite: MUSC 1056 (15/0/0/0)

MUSC 1070 Individual Music Lessons I**Baritone and Tuba 1 credit**

Individual instruction in baritone and tuba. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1071 Individual Music Lessons I Clarinet 1 credit

Individual instruction in clarinet. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1072 Individual Music Lessons I Flute 1 credit

Individual instruction in flute. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1073 Individual Music Lessons I**French Horn 1 credit**

Individual instruction in French horn. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1074 Individual Music Lessons I Guitar 1 credit

Individual instruction in guitar. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1075 Individual Music Lessons I**Oboe and Bassoon 1 credit**

Individual instruction in oboe and bassoon. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1076 Individual Music Lessons I**Percussion 1 credit**

Individual instruction in percussion. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1077 Individual Music Lessons I Piano 1 credit

Individual instruction in piano. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1078 Individual Music Lessons I**Saxophone 1 credit**

Individual instruction in saxophone. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1079 Individual Music Lessons I Strings 1 credit

Individual instruction in strings. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1080 Individual Music Lessons I**Trombone 1 credit**

Individual instruction in trombone. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1081 Individual Music Lessons I Trumpet 1 credit
Individual instruction in trumpet. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1082 Individual Music Lessons I Voice 1 credit
Individual instruction in voice. Structured to meet the needs of students. Learning performance oriented. Students may register for this class four times. (15/0/0/0)

MUSC 1110 Individual Music Lessons II Baritone and Tuba 1 credit
Continued development of individual performance skills in baritone and tuba. Students may register for this class four times. Prerequisite: MUSC 1070 (15/0/0/0)

MUSC 1111 Individual Music Lessons II Clarinet 1 credit
Continued development of individual performance skills in clarinet. Student may register for this class four times. Prerequisite: MUSC 1071 (15/0/0/0)

MUSC 1112 Individual Music Lessons II Flute 1 credit
Continued development of individual performance skills in flute. Student may register for this class four times. Prerequisite: MUSC 1072 (15/0/0/0)

MUSC 1113 Individual Music Lessons II French Horn 1 credit
Continued development of individual performance skills in French horn. Student may register for this class four times. Prerequisite: MUSC 1073 (15/0/0/0)

MUSC 1114 Individual Music Lessons II Guitar 1 credit
Continued development of individual performance skills in guitar. Student may register for this class four times. Prerequisite: MUSC 1074 (15/0/0/0)

MUSC 1115 Individual Music Lessons II Oboe and Bassoon 1 credit
Continued development of individual performance skills in oboe and bassoon. Student may register for this class four times. Prerequisite: MUSC 1075 (15/0/0/0)

MUSC 1116 Individual Music Lessons II Percussion 1 credit
Continued development of individual performance skills in percussion. Student may register for this class four times. Prerequisite: MUSC 1076 (15/0/0/0)

MUSC 1117 Individual Music Lessons II Piano 1 credit
Continued development of individual performance skills in piano. Student may register for this class four times. Prerequisite: MUSC 1077 (15/0/0/0)

MUSC 1118 Individual Music Lessons II Saxophone 1 credit
Continued development of individual performance skills in saxophone. Student may register for this class four times. Prerequisite: MUSC 1078 (15/0/0/0)

MUSC 1119 Individual Music Lessons II Strings 1 credit
Continued development of individual performance skills in strings. Student may register for this class four times. Prerequisite: MUSC 1079 (15/0/0/0)

MUSC 1120 Individual Music Lessons II Trombone 1 credit
Continued development of individual performance skills in trombone. Student may register for this class four times. Prerequisite: MUSC 1080 (15/0/0/0)

MUSC 1121 Individual Music Lessons II Trumpet 1 credit
Continued development of individual performance skills in trumpet. Student may register for this class four times. Prerequisite: MUSC 1081 (15/0/0/0)

MUSC 1122 Individual Music Lessons II Voice 1 credit
Continued development of individual performance skills in voice. Student may register for this class four times. Prerequisite: MUSC 1082 (15/0/0/0)

MUSC 1130 College Chorus 1 credit
Mixed vocal ensemble singing traditional to modern music. Studio recording, soloists, and special features included. Performs for a variety of on-campus and off-campus events. Tours as scheduled. Open registration. Students may register for this class four times. (0/30/0/0)

MUSC 1140 Swing Choir 1 credit
Select mixed vocal group singing all popular music forms. Studio recording, soloists, and special selections included. Performs for a variety of on-campus and off-campus performances, and tours are scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual voice lessons. Corequisite: MUSC 1130 (0/30/0/0)

MUSC 1150 Vocal Ensemble 1 credit
Singing groups designed to meet the needs and abilities of the students. Music chosen according to the level and function of the group. Studio recording, on-campus and off-campus performances, and tours as scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual voice lessons. Corequisite: MUSC 1130 (0/30/0/0)

MUSC 1160 Jazz Band I 1 credit
Select jazz band playing all popular music forms. Professional arrangements. Studio recording, soloists, special features included. Performs for a variety of on-campus and off-campus events. Tours scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual instrumental lessons or improvisational techniques. (0/30/0/0)

MUSC 1170 Jazz Band II 1 credit
Instrumental groups and jazz bands designed to meet the needs and abilities of students. Studio recording, soloists,

special features included. Performs for a variety of on-campus and off-campus events. Tours scheduled. Students may register for this class four times. Audition and permission of instructor required. (0/30/0/0)

MUSC 1180 College and Community

Concert Band 1 credit
Performs traditional to modern music. Studio recording, soloists, and special features included. Performs for a variety of on-campus and off-campus events. Tours as scheduled. Open registration. Students may register for this class four times. (0/30/0/0)

MUSC 1190 College and Community Orchestra 1 credit

Instrumental group designed to meet the needs and abilities of the students. Music chosen according to the level and ability of the group. The group will perform for a variety of on-campus and off-campus events as designated by the instructor. Students may register for this class four times. (0/30/0/0)

MUSC 1195 Men's Ensemble 1 credit

A men's vocal ensemble singing traditional to modern music. Studio recording, soloists, and special features included. Performs a variety of on-campus and off-campus events. Tours as scheduled. Students may register for this class four times. Permission of instructor required. Student must also enroll in individual voice lessons. Corequisite: MUSC 1130 (0/30/0/0)

MUSC 1196 Women's Ensemble 1 credit

A women's vocal ensemble singing traditional to modern music. Studio recording, soloists, and special features included. Performs a variety of on-campus and off-campus events. Tours as scheduled. Students may register for this class four times. Permission of instructor required. Student must also enroll in individual voice lessons. Corequisite: MUSC 1130 (0/30/0/0)

MUSC 1200 Foundations of Music Theory 3 credits

Introduction to basic music writing skills. A learning experience that applies to all types and styles of music. (45/0/0/0)

MUSC 1220 Music Theory I 3 credits

Beginning development of music writing skills. A learning experience with background needed in composing, arranging, and understanding music construction. Applies to all types of music. Corequisite: MUSC 1250 (45/0/0/0)

MUSC 1225 Introduction to Music Technology 2 credits

An introduction to music technology software with emphasis on its use in music education and music production. Prerequisite: MUSC 1200 (30/0/0/0)

MUSC 1230 Music Theory II 3 credits

Continued development of music theory skills. Prerequisite: MUSC 1220 WITH MIN. GRADE OF C AND MUSC 1250 WITH MIN. GRADE OF C Corequisite: MUSC 1260 (45/0/0/0)

MUSC 1250 Ear Training I and Sight Singing 2 credits

Beginning the development of music performance and analysis skills. A learning experience with background needed in performance, understanding, and creation of music. Applied to all types of music. Corequisite: MUSC 1220 (30/0/0/0)

MUSC 1260 Ear Training II and Sight Singing 2 credits

Continued development of music performance and analysis skills. Prerequisite: MUSC 1250 WITH MIN. GRADE OF C Corequisite: MUSC 1230 (30/0/0/0)

MUSC 1940 Jazz Literature and Performance I 1 credit

Highly select jazz band playing all the popular jazz styles. Professional arrangements. Group and solo performance and individual development stressed. Performs for a variety of professional events and studio recordings. Tours as scheduled. Associated with the Northeast Area Jazz Ensemble. Audition and permission of instructor required. (15/0/0/0)

MUSC 1950 Jazz Literature and Performance II 1 credit

Continued individual development and performance and membership in the Northeast Area Jazz Ensemble. Permission of instructor required. Prerequisite: MUSC 1940 (15/0/0/0)

MUSC 2030 Improvisational Techniques III Brass 1 credit

Continued development of individual improvisational skills in brass. Students may register for this class four times. Prerequisite: MUSC 1040 (15/0/0/0)

MUSC 2031 Improvisational Techniques III Guitar and Strings 1 credit

Continued development of individual improvisational skills in guitar and strings. Students may register for this class four times. Prerequisite: MUSC 1041 (15/0/0/0)

MUSC 2032 Improvisational Techniques III Percussion 1 credit

Continued development of individual improvisational skills in percussion. Students may register for this class four times. Prerequisite: MUSC 1042 (15/0/0/0)

MUSC 2033 Improvisational Techniques III Piano 1 credit

Continued development of individual improvisational skills in piano. Students may register for this class four times. Prerequisite: MUSC 1043 (15/0/0/0)

MUSC 2034 Improvisational Techniques III Voice 1 credit

Continued development of individual improvisational skills in voice. Students may register for this class four times. Prerequisite: MUSC 1044 (15/0/0/0)

MUSC 2035 Improvisational Techniques III Woodwinds 1 credit

Continued development of individual improvisational skills in woodwinds. Students may register for this class four times. Prerequisite: MUSC 1045 (15/0/0/0)

MUSC 2040 Improvisational Techniques IV Brass 1 credit
Continued development of individual improvisational skills in brass. Students may register for this class four times. Prerequisite: MUSC 2030 (15/0/0/0)

MUSC 2041 Improvisational Techniques IV Guitar and Strings 1 credit
Continued development of individual improvisational skills in guitar and strings. Students may register for this class four times. Prerequisite: MUSC 2031 (15/0/0/0)

MUSC 2042 Improvisational Techniques IV Percussion 1 credit
Continued development of individual improvisational skills in percussion. Students may register for this class four times. Prerequisite: MUSC 2032 (15/0/0/0)

MUSC 2043 Improvisational Techniques IV Piano 1 credit
Continued development of individual improvisational skills in piano. Students may register for this class four times. Prerequisite: MUSC 2033 (15/0/0/0)

MUSC 2044 Improvisational Techniques IV Voice 1 credit
Continued development of individual improvisational skills in voice. Students may register for this class four times. Prerequisite: MUSC 2034 (15/0/0/0)

MUSC 2045 Improvisational Techniques Woodwinds 1 credit
Continued development of individual improvisational skills in woodwinds. Students may register for this class four times. Prerequisite: MUSC 2035 (15/0/0/0)

MUSC 2070 Individual Music Lessons III Baritone and Tuba 1 credit
Continued development of individual performance skills in baritone and tuba. Students may register for this class four times. Prerequisite: MUSC 1110 (15/0/0/0)

MUSC 2071 Individual Music Lessons III Clarinet 1 credit
Continued development of individual performance skills in clarinet. Students may register for this class four times. Prerequisite: MUSC 1111 (15/0/0/0)

MUSC 2072 Individual Music Lessons III Flute 1 credit
Continued development of individual performance skills in flute. Students may register for this class four times. Prerequisite: MUSC 1112 (15/0/0/0)

MUSC 2073 Individual Music Lessons III French Horn 1 credit
Continued development of individual performance skills in French horn. Students may register for this class four times. Prerequisite: MUSC 1113 (15/0/0/0)

MUSC 2074 Individual Music Lessons III Guitar 1 credit
Continued development of individual performance skills in guitar. Students may register for this class four times. Prerequisite: MUSC 1114 (15/0/0/0)

MUSC 2075 Individual Music Lessons III Oboe and Bassoon 1 credit
Continued development of individual performance skills in oboe and bassoon. Students may register for this class four times. Prerequisite: MUSC 1115 (15/0/0/0)

MUSC 2076 Individual Music Lesson III Percussion 1 credit
Continued development of individual performance skills in percussion. Students may register for this class four times. Prerequisite: MUSC 1116 (15/0/0/0)

MUSC 2077 Individual Music Lessons III Piano 1 credit
Continued development of individual performance skills in piano. Students may register for this class four times. Prerequisite: MUSC 1117 (15/0/0/0)

MUSC 2078 Individual Music Lessons III Saxophone 1 credit
Continued development of individual performance skills in saxophone. Students may register for this class four times. Prerequisite: MUSC 1118 (15/0/0/0)

MUSC 2079 Individual Music Lessons III Strings 1 credit
Continued development of individual performance skills in strings. Students may register for this class four times. Prerequisite: MUSC 1119 (15/0/0/0)

MUSC 2080 Individual Music Lessons III Trombone 1 credit
Continued development of individual performance skills in trombone. Students may register for this class four times. Prerequisite: MUSC 1120 (15/0/0/0)

MUSC 2081 Individual Music Lessons III Trumpet 1 credit
Continued development of individual performance skills in trumpet. Students may register for this class four times. Prerequisite: MUSC 1121 (15/0/0/0)

MUSC 2082 Individual Music Lessons III Voice 1 credit
Continued development of individual performance skills in voice. Students may register for this class four times. Prerequisite: MUSC 1122 (15/0/0/0)

MUSC 2110 Individual Music Lessons IV Baritone and Tuba 1 credit
Continued development of individual performance skills in baritone and tuba. Students may register for this class four times. Prerequisite: MUSC 2070 (15/0/0/0)

MUSC 2111 Individual Music Lessons IV Clarinet 1 credit
Continued development of individual improvisational skills in clarinet. Students may register for this class four times. Prerequisite: MUSC 2071 (15/0/0/0)

MUSC 2112 Individual Music Lessons IV Flute 1 credit
Continued development of individual improvisational skills in flute. Students may register for this class four times. Prerequisite: MUSC 2072 (15/0/0/0)

MUSC 2113 Individual Music Lessons IV French Horn 1 credit
Continued development of individual improvisational skills in French horn. Students may register for this class four times. Prerequisite: MUSC 2073 (15/0/0/0)

MUSC 2114 Individual Music Lessons IV Guitar 1 credit
Continued development of individual improvisational skills in guitar. Students may register for this class four times. Prerequisite: MUSC 2074 (15/0/0/0)

MUSC 2115 Individual Music Lessons IV Oboe and Bassoon 1 credit
Continued development of individual improvisational skills in oboe and bassoon. Students may register for this class four times. Prerequisite: MUSC 2075 (15/0/0/0)

MUSC 2116 Individual Music Lessons IV Percussion 1 credit
Continued development of individual performance skills in percussion. Students may register for this class four times. Prerequisite: MUSC 2076 (15/0/0/0)

MUSC 2117 Individual Music Lessons IV Piano 1 credit
Continued development of individual performance skills in piano. Students may register for this class four times. Prerequisite: MUSC 2077 (15/0/0/0)

MUSC 2118 Individual Music Lessons IV Saxophone 1 credit
Continued development of individual performance skills in saxophone. Students may register for this class four times. Prerequisite: MUSC 2078 (15/0/0/0)

MUSC 2119 Individual Music Lessons IV Strings 1 credit
Continued development of individual performance skills in strings. Students may register for this class four times. Prerequisite: MUSC 2079 (15/0/0/0)

MUSC 2120 Individual Music Lessons IV Trombone 1 credit
Continued development of individual performance skills in trombone. Students may register for this class four times. Prerequisite: MUSC 2080 (15/0/0/0)

MUSC 2121 Individual Music Lessons IV Trumpet 1 credit
Continued development of individual performance skills in trumpet. Students may register for this class four times. Prerequisite: MUSC 2081 (15/0/0/0)

MUSC 2122 Individual Music Lessons IV Voice 1 credit
Continued development of individual improvisational skills in voice. Students may register for this class four times. Prerequisite: MUSC 2082 (15/0/0/0)

MUSC 2130 College Chorus II 1 credit
Continued study in mixed vocal ensemble singing traditional to modern music. Studio recording, soloists and special features included. Performs for a variety of on-campus and off-campus events. Tours as scheduled. Students may register for this class four times. Permission of instructor required. Prerequisite: MUSC 1130 (0/30/0/0)

MUSC 2140 Swing Choir II 1 credit
Continued study in select mixed vocal group singing of all popular music forms. Studio recording, soloists, and special selections included. Performs for a variety of on-campus and off-campus events. Tours are scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual voice lessons. Prerequisite: MUSC 1140 Corequisite: MUSC 2130 (0/30/0/0)

MUSC 2150 Vocal Ensemble II 1 credit
Continued study in singing groups designed to meet the needs and abilities of the students. Music chosen according to the level and functions of the group. Studio recording, on-campus and off-campus performances, and tours are scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual voice lessons. Prerequisite: MUSC 1150 Corequisite: MUSC 2130 (0/30/0/0)

MUSC 2160 Jazz Band III 1 credit
Continued study in select jazz band playing all popular music forms. Professional arrangements. Studio recording, soloists, special features included. Performs for a variety of on-campus and off-campus events. Tours scheduled. Students may register for this class four times. Audition and permission of instructor required. Student must also enroll in individual instrumental lessons or improvisational techniques. Prerequisite: MUSC 1160 (0/30/0/0)

MUSC 2170 Jazz Band IV 1 credit
Continued study in instrumental groups and jazz bands designed to meet the needs and abilities of students. Studio recording, soloists, special features included. Performs for a variety of on-campus and off-campus events. Tours scheduled. Students may register for this class four times. Audition and permission of instructor required. Prerequisite: MUSC 1170 (0/30/0/0)

MUSC 2180 College and Community Concert Band II 1 credit
Continued studies of performing traditional to modern music. Studio recording, soloists, and special features included. Performs for a variety of on-campus and off-campus events. Tours are scheduled. Students may register for this class four times. Permission of instructor required. Prerequisite: MUSC 1180 (0/30/0/0)

MUSC 2220 Music Theory III 3 credits

Includes the development of music writing and analysis skills as they pertain to all types of music arranging and composition including the use of altered chords, modulations and unconventional harmonies and melodies. Prerequisite: MUSC 1230 WITH MIN. GRADE OF C AND MUSC 1260 WITH MIN. GRADE OF C Corequisite: MUSC 2250 (45/0/0/0)

MUSC 2230 Music Theory IV 3 credits

Includes development and use of melodic and harmonic composition skills in all forms of music, complete in-depth structural and harmonic analysis and development of personal creativity. Prerequisite: MUSC 2220 WITH MIN. GRADE OF C AND MUSC 2250 WITH MIN. GRADE OF C Corequisite: MUSC 2260 (45/0/0/0)

MUSC 2250 Ear Training III and Sight Singing 2 credits

Includes sight singing in the treble, bass, alto and tenor clefs; major and minor modes; and melodies with the harmonic backgrounds of the principal chords. Study of singing modulations to related keys and modal melodies. Includes aural and keyboard study of superimposition, compound intervals, melodic and harmonic modulations. Also covers aural study of beats and their divisions and subdivisions. Prerequisite: MUSC 1230 WITH MIN. GRADE OF C AND MUSC 1260 WITH MIN. GRADE OF C Corequisite: MUSC 2220 (30/0/0/0)

MUSC 2260 Ear Training IV and Sight Singing 2 credits

Includes vocal, aural and keyboard study of unusual and mixed meters, remote modulations, altered chords and ninth, eleventh, and thirteenth chords. Prerequisite: MUSC 2220 WITH MIN. GRADE OF C AND MUSC 2250 WITH MIN. GRADE OF C Corequisite: MUSC 2230 (30/0/0/0)

MUSC 2350 Elementary School Music 3 credits

Development of creative skills and methods of teaching music in elementary schools. Five hours of volunteer service learning required. Prerequisite: EDUC 1110 WITH MIN. GRADE OF C (45/0/0/0)

MUSC 2940 Jazz Literature and Performance III 1 credit

Advanced individual development and membership in Northeast Area Jazz Ensemble. Permission of instructor required. Prerequisite: MUSC 1950 (15/0/0/0)

MUSC 2950 Jazz Literature and Performance IV 1 credit

Continued advanced individual development and membership in Northeast Area Jazz Ensemble. Permission of instructor required. Prerequisite: MUSC 2940 (15/0/0/0)

Nurse Aide (NURA)

NURA 1110 Nurse Aide 3 credits

This course is designed to meet the Nebraska Health and Human Services System training requirements for nurse aide certification and employment in long-term care facilities. The course combines classroom lecture and laboratory applica-

tion for the development of basic skills needed to provide safe, effective, and caring services to the elderly or chronically ill patient of any age, in a long-term care facility. Upon completion of this course, the student is eligible to take the state written and practical skills exam. After successfully passing this examination and completing the application procedure, the student's name will be placed on the basic nurse aide registry at the Nebraska Health and Human Services Regulation and Licensure, Credentialing Division. (30/45/0/0)

Nursing (NURS)

NURS 1010 Nursing Process and Critical Thinking I**3 credits**

The course provides an overview of nursing concepts and theories focusing on meeting basic human needs across the lifespan based on the wellness-illness continuum within the practical nurse scope of practice. Theoretical concepts focus on caring for the well client, elderly client, and clients with selected physiological, psychological, and mental health problems. Emphasis is on the role of the practical nurse as a competent practitioner who contributes to the nursing plan of care while utilizing established nursing diagnoses. Focus is on the development of safe clinical judgment and appropriate communication related to nursing care of clients in acute, long term, and community settings. Prerequisite: NURS 1060 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1110 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1120 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1180 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1100 (45/0/0/0)

NURS 1050 Nutrition**3 credits**

Study of the basic principles of nutrition in health and disease throughout the human life cycle. (45/0/0/0)

NURS 1060 Pathophysiology of Disease Processes I**1.5 credits**

This course provides the student with an understanding of common, chronic disease conditions encountered in clinical practice. Comprehension of pathophysiology provides the foundation for competency and clinical judgment in nursing practice. Topics include etiology, manifestations, and the physical and psychological reactions to common, chronic diseases and injury. These are discussed in order for the nurse to recognize and communicate client needs. Prerequisite: BIOS 2110 WITH MIN. GRADE OF C (MAY BE TAKEN CONCURRENTLY) (22.5/0/0/0)

NURS 1070 Pathophysiology of Disease Processes II**1.5 credits**

This course provides the student with an understanding of acute, complex disease conditions encountered in clinical practice. Comprehension of pathophysiology provides the foundation for competency and clinical judgment in nursing practice. Topics include etiology, manifestations, and the

physical and psychological reactions to acute, complex diseases and injury. These are discussed in order for the nurse to recognize, interpret, and communicate client needs. Prerequisite: BIOS 2110 WITH MIN. GRADE OF C AND NURS 1060 WITH MIN. GRADE OF B AND BIOS 2120 WITH MIN. GRADE OF C (MAY BE TAKEN CONCURRENTLY) (22.5/0/0/0)

NURS 1100 Nursing Science I 3 credits

The course focuses on the development of caring and clinical competency in the performance of selected nursing skills and procedures. Participation in the care of clients during alterations in health provides opportunities for the student to develop professional communication and clinical judgment. Clinical experiences include lab based, long term care, and community based settings. Holistic nursing concepts and theories are presented and related to health promotion, illness prevention, and health restoration of individuals. Prerequisite: NURS 1060 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1110 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1120 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1180 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1010 (0/45/67.5/0)

NURS 1110 Health Assessment and Health Promotion I 2 credits

The focus of this course is on basic health assessment, history taking skills, effective communication, health promotion and illness prevention by using holistic nursing assessments for well clients. Using a developmental perspective, the course will provide the student with the opportunity to develop beginning knowledge and skills necessary to assess and care for the health status of the client by collecting health history, performing a physical assessment on well clients across the lifespan while using appropriate clinical judgment. The content builds upon the student's knowledge of sciences and humanities, as related to the holistic aspects of health. Assessment will focus primarily on recognizing normal, with some introduction to deviation of normal findings. The course provides supervised practice in the laboratory setting to assist the student with developing a foundation of skills, caring, and competence in the clinical setting. (15/30/0/0)

NURS 1120 Pharmacology and Nursing Practice I 1.5 credits

This course provides the student with an in-depth working knowledge of the appropriate use of medications. Emphasis is placed on the nurse understanding the principles of drug actions, interactions, side effects, and adverse effects in relation to respiratory analgesics, gastrointestinal, and psychiatric medications. Medication administration principles are incorporated into the nursing process, providing the student with a framework for accountable medication administration. Dosage calculation concepts are integrated within the course to promote safe medication administration. This course emphasizes the importance of appropriate clinical decision making that considers the human needs of the client and appropriate client teaching and communication that addresses the impact

of medications on the health of the individual. Prerequisite: MATH 1025 WITH MIN. GRADE OF C (MAY BE TAKEN CONCURRENTLY) (22.5/0/0/0)

NURS 1125 Pharmacology and Nursing Practice II 1.5 credits

This course provides the student with an in-depth working knowledge of the need for appropriate use of medications. Emphasis is placed on the nurse understanding drug actions, interactions, side effects, and adverse reactions in relation to cardiovascular, hematological, endocrine, and neurological medications. This course emphasizes the importance of appropriate clinical decision making that considers the human needs of the client and appropriate client teaching and communication that addresses the impact of medication on the health of the individual. Prerequisite: NURS 1120 WITH MIN. GRADE OF B (22.5/0/0/0)

NURS 1130 Nursing Process and Critical Thinking II 3 credits

The course is focused on nursing concepts and theories to meet basic human needs across the life span based on the wellness-illness continuum. Theoretical concepts focus on the care of adult, perinatal and pediatric clients with selected alterations in health. Emphasis is on utilization of the nursing process and critical thinking related to nursing care of clients in acute, long term, and community settings. This course emphasizes the importance of the licensed practical nurse as being competent, utilizing appropriate clinical judgment, as well as, caring and with therapeutic communication skills. Prerequisite: NURS 1010 WITH MIN. GRADE OF B AND NURS 1100 WITH MIN. GRADE OF P AND NURS 1110 WITH MIN. GRADE OF B AND NURS 1180 WITH MIN. GRADE OF B AND NURS 1070 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1125 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1140 AND NURS 1185 (45/0/0/0)

NURS 1140 Nursing Science II 3 credits

This course focuses on application of nursing concepts and theories related to health of individuals and families with stable and predictable basic human needs. It provides opportunities for continuing development of clinical competency in the performance of selected, increasingly complex nursing skills and procedures while caring for clients across the life span. The course provides for clinical practice experiences to facilitate development of clinical judgment while caring for clients in an acute medical surgical, long term care, maternal-child, and pediatric acute care settings. The student will focus on acute and chronic alterations of human needs. The student will be given opportunities to enhance communication skills, while learning to prioritize patient needs, identify legal and ethical implications for care, and learn how to appropriately design patient care assignments for unlicensed personnel. Prerequisite: NURS 1010 WITH MIN. GRADE OF B AND NURS 1100 WITH MIN. GRADE OF P AND NURS 1110 WITH MIN. GRADE OF B AND NURS 1180 WITH MIN. GRADE OF B AND NURS 1070 WITH MIN. GRADE OF B (MAY BE TAKEN

CONCURRENTLY) AND NURS 1125 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1130 AND NURS 1185 (0/0/135/0)

NURS 1150 Intravenous Therapy for Practical Nursing

1 credits

This course focuses on safe intravenous therapy (IV) including the administration of intravenous solutions and medications appropriate within the scope of practice of the Licensed Practical Nurse (LPN) in the state of Nebraska. Students will learn to apply the principles of observing, initiating, monitoring, discontinuing, maintaining, regulating, adjusting, documenting, assessing, planning, intervening, and evaluating intravenous therapy as an LPN. Psychomotor skills related to peripheral intravenous line insertion in an upper extremity, as well as maintenance, and administration of approved IV medications in an adult client is addressed in a lab experience. Limitations related to central intravenous therapy and pediatric therapy will be investigated. This course emphasizes the importance of safe and appropriate clinical decision making of the medically stable client receiving intravenous therapy. Appropriate client teaching and communication techniques that address the diverse client needs are emphasized. Prerequisite: MATH 1025 WITH MIN. GRADE OF C AND NURS 1010 WITH MIN. GRADE OF B AND NURS 1060 WITH MIN. GRADE OF B AND NURS 1070 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1100 WITH MIN. GRADE OF P AND NURS 1120 WITH MIN. GRADE OF B AND NURS 1125 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1130, NURS 1140 AND NURS 1185 (10/15/0/0)

NURS 1180 Nursing's Role I

1 credit

This course provides an overview of the role of the practical nurse with an emphasis on the transition from nursing assistant to practical nurse. It includes a focus on the core values of communication, caring, competence, and clinical judgment within NECC's Nursing Program, nursing history, ethical, legal and practice standards, scope of practice, and communication skills. It focuses on the concepts and skills required of the practical nurse, including study skills and test taking skills. Prerequisite: NURS 1010 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1060 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1100 WITH MIN. GRADE OF P (MAY BE TAKEN CONCURRENTLY) AND NURS 1110 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1120 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) (15/0/0/0)

NURS 1185 Nursing's Role II

1 credit

This course provides an in-depth look at the role of the practical nurse with an emphasis on preparation to enter practice. It includes a focus on the course values of communication, caring, competence, and clinical judgment in NECC's nursing program, as they apply to professional behavior, working with others, dealing with conflict and change, as well as maintaining a license. It focuses on assigning and directing care, teamwork, and leadership. Prerequisite: NURS 1010 WITH MIN.

GRADE OF B AND NURS 1100 WITH MIN. GRADE OF P AND NURS 1110 WITH MIN. GRADE OF B AND NURS 1180 WITH MIN. GRADE OF B AND NURS 1070 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) AND NURS 1125 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 1130 AND NURS 1140 (15/0/0/0)

NURS 1220 Structure and Function of the Human Body

3 credits

Provides fundamental knowledge of the normal structure and functions of the cell, tissues, organs, organ systems and inter-relationship among those systems. (45/0/0/0)

NURS 2050 LPN Certification

4 credits

This course is designed to prepare the LPN to perform those duties consistent with the expanded Scope of Practice as outlined in Title 172, Chapter 102. Upon successful completion of this course, the LPN will be eligible for examination for certification by the Bureau of Examining Boards, Department of Health, State of Nebraska. (52.5/15/0/0)

NURS 2100 Health Care Ethics

3 credits

This course focuses on contemporary ethical issues that affect health care practice. A review of the major theories related to ethics and sound ethical decision making in health care are discussed. Major topics of discussion include social, cultural, spiritual, gender, end-of-life, professional, and health delivery issues. This course prepares students to incorporate the concepts and principles of ethics within health care practice. (45/0/0/0)

NURS 2120 Pharmacology and Nursing Practice III

1 credits

Pharmacology and Nursing Application III focuses safe administration of intravenous fluids and medications appropriate to the scope of practice for the registered nurse. Emphasis is placed on the importance of applying the principles of drug actions, intended effects, potential interactions, side effects and adverse reactions, and nursing responsibilities for medications administered via the intravenous route. Psychomotor skills related to venipuncture, intravenous line maintenance, and IV medication administration is addressed in a lab experience. This course emphasizes the importance of safe and appropriate clinical decision making of the medically complex client receiving drug therapy. Appropriate client teaching and communication that addresses the impact of medications on the health of the individual is emphasized. Prerequisite: NURS 1125 WITH MIN. GRADE OF B AND NURS 2165 WITH MIN. GRADE OF B (MAY BE TAKEN CONCURRENTLY) Corequisite: NURS 2150 AND NURS 2160 (10/15/0/0)

NURS 2150 Nursing Process and Critical Thinking III

4 credits

This course focuses on meeting complex health and wellness needs of clients across the lifespan within the scope of practice of a registered nurse. Emphasis is on the development of safe clinical judgment and appropriate communication related to nursing care of high risk perinatal clients, and chronic-

ly and/or acutely ill clients with alterations in health involving multiple systems. There is a focus on the role of the registered nurse as a caring, competent practitioner while addressing client needs from a human needs perspective. Prerequisite: NURS 1130 WITH MIN. GRADE OF B AND NURS 1140 WITH MIN. GRADE OF P AND NURS 1185 WITH MIN. GRADE OF B Corequisite: NURS 2120 AND NURS 2160 (60/0/0/0)

NURS 2160 Nursing Science III 5 credits

This course focuses on application of holistic nursing care to meet the complex health-wellness needs of acutely and/or chronically ill clients and high risk clients with multiple system alterations in health, including high risk perinatal and adult clients. This course provides clinical opportunities in acute care and community settings to develop therapeutic communication while caring for clients across the lifespan. An emphasis is on the development of a safe and competent nurse functioning within the registered nurse's scope of practice. A focus on safe clinical judgment is the centerpiece of both direct care provision and care plan development in a variety of acute care and community settings. Prerequisite: NURS 1130 WITH MIN. GRADE OF B AND NURS 1140 WITH MIN. GRADE OF P AND NURS 1185 WITH MIN. GRADE OF B Corequisite: NURS 2120 AND NURS 2150 (0/0/225/0)

NURS 2165 Nursing's Role III 1 credit

This course provides an overview of the role of the registered nurse with an emphasis on the transition from practical nurse to associate degree registered nurse. It includes a focus on the core values of communication, caring, competence, and clinical judgment within NECC's Nursing Program, and includes content on evidence based practice decision making, nursing history, developing and maintaining quality in nursing practice, RN scope of practice, and team communication skills. It focuses on the concepts and skills required of the associate degree nursing student, including study skills and test taking skills. Prerequisite: NURS 1130 WITH MIN. GRADE OF B AND NURS 1140 WITH MIN. GRADE OF P AND NURS 1185 WITH MIN. GRADE OF B (15/0/0/0)

NURS 2170 Nursing Process and Critical Thinking IV 4 credits

This course focuses on the role of the registered nurse in developing appropriate clinical judgment and effective communication that is necessary when prioritizing, managing, and caring for clients in diverse health care settings. Emphasis is on providing competent nursing care for clients with acute pediatric illnesses, acute mental health alterations, and adult clients with complex, unstable health needs using a human needs approach to care delivery. Prerequisite: NURS 2120 WITH MIN. GRADE OF B AND NURS 2150 WITH MIN. GRADE OF B AND NURS 2160 WITH MIN. GRADE OF P AND NURS 2165 WITH MIN. GRADE OF B Corequisite: NURS 2180 AND NURS 2185 (60/0/0/0)

NURS 2180 Nursing Science IV 4 credits

This course focuses on the application of nursing care aimed at meeting the complex human needs of the critically ill, clini-

cally unstable, and high risk clients with alterations in health using a human needs model. This course provides for clinical practice experiences with adult and pediatric clients, families and small groups of clients in a variety of acute, mental health, and urgent care settings. An emphasis is on the development of a safe, caring, and competent nurse functioning within the scope of practice of a registered nurse. This course facilitates the development of effective communication, appropriate management skills, and prioritization of care for patient groups through sound clinical judgment. Prerequisite: NURS 2120 WITH MIN. GRADE OF B AND NURS 2150 WITH MIN. GRADE OF B AND NURS 2160 WITH MIN. GRADE OF P AND NURS 2165 WITH MIN. GRADE OF B Corequisite: NURS 2170 AND NURS 2185 (0/0/180/0)

NURS 2185 Nursing's Role IV 3 credits

This course provides an overview of roles in nursing with emphasis on development of professional practice as a registered nurse. It includes a focus on the core values of communication, caring, competence, and clinical judgment in the Northeast Community College Nursing Program, and includes content on nursing roles, leadership, power and policy, and managing quality in health care. It focuses on the concepts and skills required of the registered nurse, including application of all the facets of prior learning via preceptor experience. Prerequisite: NURS 2120 WITH MIN. GRADE OF B AND NURS 2150 WITH MIN. GRADE OF B AND NURS 2160 WITH MIN. GRADE OF P AND NURS 2165 WITH MIN. GRADE OF B Corequisite: NURS 2170 AND NURS 2180 (22.5/0/68/0)

Paramedic (EMTL)

EMTL 1410 Emergency Medical Technician Refresher 1.5 credits

In cooperation with the Nebraska Department of Health, for Emergency Medical Technicians who have successfully completed the EMR or EMT course more than 24 months prior to making application for the EMR or EMT certificate of competency renewal. (15/15/0/0)

EMTL 1515 Emergency Medical Responder 3.5 credits

This course is dedicated to the study and application of the knowledge and skills necessary for an individual to become an Emergency Medical Responder and provide emergency medical care at a basic life support level with an ambulance service or other specialized service. The course will include all applications/skills needed to qualify for the EMR certification in the State of Nebraska. After successful completion of this course, the individual must pass both the written and practical skills examinations of the National Registry of Emergency Technicians (NREMT) before he/she can apply to obtain a Nebraska Emergency Medical Responder License. (45/15/0/0)

EMTL 1525 Emergency Medical Responder to Emergency Medical Technician 7.5 credits

This course is dedicated to the study and application of the knowledge and skills necessary for an individual to become an Emergency Medical Technician and provide emergency

medical care at a basic life support level with an ambulance service or other specialized service. The course will include all applications/skills needed to apply for a Nebraska EMT license. After successful completion of this course, the individual must pass both the written and practical skills examinations of the National Registry of Emergency Technicians (NREMT) before he/she can apply to obtain a Nebraska certificate of competency to practice in Nebraska. (97.5/30/0/0)

EMTL 1825 Pre-hospital Emergency Care for Nurses

3 credits

Designed for an existing Registered Nurse or Licensed Practical Nurse who wishes to act as an EMT provider on a volunteer or paid rescue or transport service according to rules and regulations from Nebraska Health and Human Services Regulation and Licensure-EMS Division. Must be a current RN or LPN. (37.5/15/0/0)

EMTL 1840 Emergency Medical Technician Part 1

4.5 credits

This course is dedicated to the study and application of the knowledge and skills necessary for an individual to become an Emergency Medical Technician and provide emergency medical care at a basic life support level with an ambulance service or other specialized service. The course will include the first half of the applications/skills needed to apply for licensure as an EMT in the State of Nebraska. After successful completion of this course and EMTL-1845 the student will be eligible to apply to test for the National Registry of Emergency Medical Technician (NREMT) cognitive examination. Once the student has passed both the cognitive and practical skills examinations of the NREMT he/she can apply to obtain an EMT license in the State of Nebraska. This class contains the current information found in the National EMS Education Standards as outlined by the National Highway Traffic Safety Administration. Student must have current CPR certification, American Heart Association-Healthcare Provider Level or equivalent. (60/15/0/0)

EMTL 1845 Emergency Medical Technician-Part 2

5 credits

This course is dedicated to the study and application of the knowledge and skills necessary for an individual to become an Emergency Medical Technician and provide emergency medical care at a basic life support level with an ambulance service or other specialized service. The course will include the first half of the applications/skills needed to apply for licensure as an EMT in the State of Nebraska. After successful completion of this course and EMTL-1840 the student will be eligible to apply to test for the National Registry of Emergency Medical Technician cognitive examination. Once the student has passed both the cognitive and practical skills examinations of the National Registry of Emergency Medical Technicians (NREMT) he/she can apply to obtain an EMT license in the State of Nebraska. This class contains the current information found in the National EMS Education Standards as outlined by the National Highway Traffic Safety Administration. Student must have CPR certification, American Heart Association-Healthcare Provider Level or equivalent. Prerequisite: EMTL 1840 WITH MIN. GRADE OF C (67.5/15/0/0)

EMTL 1870 Pre-hospital Trauma Life Support 1 credit

This course includes certification in Prehospital Trauma Life Support and covers techniques of rapid patient assessment, airway management, shock recognition and management, spinal immobilization, stabilization of fractures, kinematics, rapid extrication, geriatric trauma, pediatric trauma, thoracic and abdominal trauma, soft tissue trauma, trauma with pregnant patients, burns, crime scenes, and air evacuation. Students will receive a certificate for the National Association of EMS Providers. (15/0/0/0)

EMTL 2740 Paramedic Clinical Practicum I 1.5 credits

Students rotate through a variety of clinical settings including emergency departments, operating rooms, respiratory therapy, critical care units, and pediatric intensive care units. There is an emphasis on gaining an understanding of the hospital and how paramedics from pre-hospital services or transfer services interact with this environment. There is also an emphasis on skills including patient assessment, airway management, endotracheal intubation, medication administration, and intravenous cannulation. Corequisite: EMTL 2750, EMTL 2760 AND EMTL 2770 (0/0/67.5/0)

EMTL 2741 Paramedic Clinical Practicum II 1.5 credits

Students will continue to rotate through a variety of clinical settings including emergency departments, operating rooms, respiratory therapy, critical care units, and pediatric intensive care units to gain competency and understanding of the total operation and their role as an emergency provider. An emphasis on skills including patient assessment, airway management, endotracheal intubation, medication administration, and intravenous cannulation is practiced at a level of advanced competence above the initial Clinical Practicum I experience. Prerequisite: EMTL 2740 Corequisite: EMTL 2751, EMTL 2761 AND EMTL 2780 (0/0/67.5/0)

EMTL 2742 Paramedic Clinical Practicum III 1 credit

Rotations through clinical settings continues with exposure to more advanced care situations assisting the student with broad exposure to understanding of the total operation of the clinical setting and their assistive role as an emergency provider. An emphasis on skills including patient assessment, airway management, endotracheal intubation, medication administration, and intravenous cannulation is practiced at a level of advanced competence above the initial Clinical Practicum II experience. Prerequisite: EMTL 2741 Corequisite: EMTL 2752 (0/0/45/0)

EMTL 2750 Paramedic Field Practicum I 1 credit

This practicum is the first in a series of five progressive practicum experiences. Each practicum session builds on the knowledge gained in previous classroom and lab sessions. Field practicum experiences will consist of ridealongs as an observer for medical assistance with an ambulance service. As the student progresses through the semester the student will start to move from observer to paramedic trainee role. During classroom and lab sessions the student will be introduced to various Advanced Life Support (ALS) skills. As the student shows satisfactory understanding of an ALS skill, they will be

allowed to start to perform the skill in the field. The student will be expected to build and develop knowledge of people/patient care skills such as interacting with patients and family members, working as a team member on an ambulance, and working with other various medical personnel in the treatment of patients. Prerequisite: EMTL 2851 Corequisite: EMTL 2740, EMTL 2760 AND EMTL 2770 (0/0/45/0)

EMTL 2751 Paramedic Field Practicum II 1 credit
Practicum II builds on the knowledge and experience that the student gained in Field Practicum I. The student will continue to gain instruction in more Advanced Life Support (ALS) skills in the classroom and lab. ALS skills introduced in this practicum experience expect that the student will first be an observer and then move into the trainee level of the skill. It is recognized that skills performed in Practicum I will allow the student to move completely out of the observer role and into the trainee role. In the trainee role the student will be completing ALS skills and still will be receiving advice and direction on a regular basis from a preceptor. Students will continue to develop their patient management/people skills introduced in Field Practicum I. Prerequisite: EMTL 2750 Corequisite: EMTL 2741, EMTL 2761 AND EMTL 2780 (0/0/45/0)

EMTL 2760 Paramedic Lab I 1 credit
Students rotate through a variety of scenarios designed to help them better prepare for the patient at the paramedic skill level. The stations will include, but not be limited to, advanced airway, controlling bleeding wounds and shock, IV cannulation, securing patients to a long board, splinting, and cardiac rhythm recognition at a beginning knowledge level. Corequisite: EMTL 2740, EMTL 2750 AND EMTL 2770 (0/30/0/0)

EMTL 2761 Paramedic Lab II 1 credit
Students rotate through a variety of scenarios designed to help them better prepare for care of the patient at the paramedic skill level. Stations will include, but not be limited to, advanced airway, controlling bleeding wounds and shock, IV cannulation, securing patients demonstrating competence of lab I knowledge level. Prerequisite: EMTL 2760 Corequisite: EMTL 2741, EMTL 2751 AND EMTL 2780 (0/30/0/0)

EMTL 2770 Introduction to Advanced Emergency Medicine 5.5 credits
Upon completion of this course the student will understand the roles and responsibilities of an intermediate and a paramedic within an EMS system. Be able to establish and/or maintain a patient airway, take proper history, perform an advanced physical assessment of an emergency patient, communicate those findings to others, formulate a field impression and implement a treatment plan for a trauma patient. Student must have current EMT license or have completed EMTL 1840 or 1845. Must have AHA BLS CPR card or equivalent. Prerequisite: OR EMTL 1840 AND EMTL 1845 Corequisite: EMTL 2740, EMTL 2750 AND EMTL 2760 (45/75/0/0)

EMTL 2780 Advanced Emergency Medicine 7 credits
Upon completion of this course the paramedic student will be able to formulate a field impression and implement the treatment plan for a medical patient, an obstetric, neonatal, pediatric, and geriatric patients. Prerequisite: EMTL 2770 Corequisite: EMTL 2741, EMTL 2751 AND EMTL 2761 (97.5/15/0/0)

EMTL 2840 Paramedic Clinical Practicum IV 1.5 credits
Students rotate through a variety of scenarios designed to help them better prepare for the patient at the paramedic skill level. The stations will include, but not be limited to, advanced airway, controlling bleeding wounds and shock, IV cannulation, securing patients to a long board, splinting, and cardiac rhythm recognition demonstrating competence of paramedic lab II knowledge level mastery. Prerequisite: EMTL 2742 Corequisite: EMTL 2850, EMTL 2860 AND EMTL 2870 (0/0/67.5/0)

EMTL 2841 Paramedic Clinical Practicum V 1.5 credits
Students rotate through a variety of clinical settings including emergency departments. Rotations through clinical settings continue with exposure to more advanced care situations assisting the student with complete understanding of the total operation of the clinical setting and their assistive role as an emergency provider. An advanced skill level emphasis on demonstration of skills including patient assessment, airway management, endotracheal intubation, medication administration, and intravenous cannulation is practiced at a level of advanced competence above the initial Clinical Practicum IV experience. Prerequisite: EMTL 2840 Corequisite: EMTL 2851, EMTL 2861 AND EMTL 2880 (0/0/67.5/0)

EMTL 2850 Paramedic Field Practicum III 1 credit
Practicum III builds on the knowledge and experience that the student gained in Field Practicum II. This semester of instruction in the classroom and lab will tie all previous teaching of skills together for advanced knowledge and mastery of the information learned to this point. The student will be able to complete the skills performed initially in Practicum I at the team member level. The student will be able to perform these skills with very little to no prompting by preceptors. Skills the student initially performed in Practicum II have moved the student completely out of the observer role and into the trainee role. In the trainee role the student will be completing ALS skills and continue to receive advice and direction on a regular basis from a preceptor. During this cumulative practicum the student refines developed patient and people skills to demonstrate professionalism as a Prerequisite: EMTL 2751 Corequisite: EMTL 2840, EMTL 2860 AND EMTL 2870 (0/0/45/0)

EMTL 2851 Paramedic-Field Practicum IV 1 credit
Practicum IV builds on the knowledge and experience that the student gained in Field Practicum III. This final semester of instruction in the classroom and lab will tie all previous teaching of skills together for advanced knowledge and mastery of the information learned to this point. The student will be able to complete the skills performed initially in Practi-

cum I at the team member level. The student will be able to perform these skills with very little to no prompting by preceptors. Skills the student initially performed in Practicum II have moved the student completely out of the observer role and into the trainee role. In the trainee role the student will be completing ALS skills and continue to receive advice and direction on a regular basis from a preceptor. During this cumulative practicum the student refines developed patient and people skills to demonstrate professionalism as a paramedic. Prerequisite: EMTL 2850 Corequisite: EMTL 2841, EMTL 2861 AND EMTL 2880 (0/0/45/0)

EMTL 2852 Paramedic Field Internship 4.25 credits

The capstone field internship is designed to give the paramedic student an opportunity to apply the skills and knowledge from previous didactic and classroom trainings in the field. Student mastery and competency will be demonstrated and evaluated through a series of thorough patient assessments, formulation of proper treatment plans for each situation encountered, and administration of patient care under the preceptors guidance at the Advance Life Support skill level. The student must have an American Heart Association Basic Life Support CPR card or equivalent. Prerequisite: EMTL 2851 (0/0/192/0)

EMTL 2860 Paramedic Lab III 1 credit

Students rotate through a variety of scenarios designed to help them better prepare for the patient at the paramedic skill level. The stations will include, but not be limited to, advanced airway, controlling bleeding wounds and shock, IV cannulation, securing patients to a long board, splinting, and cardiac rhythm recognition demonstrating competence of lab II knowledge level mastery. Prerequisite: EMTL 2761 Corequisite: EMTL 2840, EMTL 2850 AND EMTL 2870 (0/30/0/0)

EMTL 2861 Paramedic Lab IV 1 credit

Students rotate through a variety of scenarios designed to help them better prepare for the patient at the paramedic skill level. The stations will include, but not be limited to, advanced airway, controlling bleeding wounds and shock, IV cannulation, securing patients to a long board, splinting, and cardiac rhythm recognition demonstrating competence of lab III knowledge level mastery. Prerequisite: EMTL 2860 Corequisite: EMTL 2841, EMTL 2851 AND EMTL 2880 (0/30/0/0)

EMTL 2870 Introduction to Emergency Medical Technician-Paramedic 7.5 credits

Upon completion of this course the student will understand the roles and responsibilities of a paramedic within an EMS system. The EMT-Paramedic student will be able to integrate the principles of kinematics to enhance the patient assessment and predict the likelihood of injuries based on the patient's mechanism of injury. Prerequisite: EMTL 2780 Corequisite: EMTL 2840, EMTL 2850 AND EMTL 2860 (105/15/0/0)

EMTL 2880 Paramedic Medical and

Special Considerations

8 credits

Upon completion of this course, the paramedic student will be able to integrate Pathophysiological principles and assessment findings to formulate a field impression and implement a treatment plan for patients with medical problems. The paramedic student will be able to integrate principles and assessment findings to implement a treatment plan for a variety of patients. Treatment plans and field impressions will be formulated for the neonatal, pediatric and geriatric patients. They will also be able to formulate a field impression for patients who have sustained or suffer from abuse, assault, acute deterioration, chronic care and coercive behavior. Students will also learn about operating in hazardous situations and on crime scenes. Prerequisite: EMTL 2870 Corequisite: EMTL 2841, EMTL 2851 AND EMTL 2861 (120/0/0/0)

Personal Training (PRTR)

PRTR 2210 Introduction to Personal Training 4 credits

Introductory course designed to develop an understanding of the principals necessary for providing personal training. Topics include components of fitness, general nutrition principles including weight management, functional anatomy and physiology, biomechanics, pre-exercise screening, assessment of physical fitness, exercise programming components, flexibility assessment and programming, and cardiovascular fitness programming Prerequisite: HPER 1550 (MAY BE TAKEN CONCURRENTLY) AND BIOS 1010 (MAY BE TAKEN CONCURRENTLY) (45/30/0/0)

PRTR 2410 Advanced Personal Training 4 credits

Advanced course designed to apply the principals necessary for providing personal training. Topics include anaerobic training, resistance training technique, functional training concepts, creating an exercise program, working with special populations, ethics and professionalism, wellness marketing, and group exercise instruction. Prerequisite: PRTR 2210 AND BIOS 2110 (MAY BE TAKEN CONCURRENTLY) AND HPER 1520 (MAY BE TAKEN CONCURRENTLY) OR HOEC 1050 (MAY BE TAKEN CONCURRENTLY) (30/60/0/0)

PRTR 2800 Personal Training Practicum 3 credits

Practicum designed to give students the opportunity to lead and develop wellness programs, adult exercise programs, and personal training instruction. Prerequisite: PRTR 2400 AND HPER 1520 (MAY BE TAKEN CONCURRENTLY) OR HOEC 1050 (MAY BE TAKEN CONCURRENTLY) (15/60/0/0)

Philosophy (PHIL)

PHIL 2610 Comparative Religions 3 credits

This course will offer a cross-cultural introduction to the world's major religious and philosophical traditions or faith systems through a comparison of historical origins, rituals, beliefs, practices, worldviews, original religious texts, and other important sources. Interdisciplinary approach to study of religious systems are a part of the world religions traditions. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C (45/0/0/0)

Physical Therapist Assistant (PTAS)

PTAS 1010 Medical Terminology for Physical Therapist Assistants 1.5 credits

This course introduces the basic Greek and Latin roots including pronunciation, spelling, usage, and interpretation. The emphasis of physical therapy terminology and medical abbreviations utilized in healthcare will be integrated throughout the course. (22.5/0/0/0)

PTAS 1020 Introduction to Physical Therapy 1 credit

This course is designed to assist the student in the decision making process and development of becoming a physical therapist or physical therapist assistant. It introduces the student to the role of the Physical Therapist and the Physical Therapist Assistant in the practice of physical therapy. The course explores the profession of physical therapy, including the historical overview, the professional organization, culture, ethnicity, and branches of physical therapy. (15/0/0/0)

PTAS 2520 Introduction to Clinical Management 1 credit

This course introduces the PTA students to various elements of a professional healthcare provider in order to prepare the student for clinical setting. The following elements are introduced in this course utilize basic time management strategies, understand the expectations of a professional healthcare provider, build an effective patient rapport, utilize basic physical therapy billing procedures, and identify the components of basic physical therapy documentation. (15/0/0/0)

PTAS 2550 Basic Physical Therapy Procedures 2 credits

This course will introduce the student to basic patient care techniques. Topics emphasized during this course include: bed mobility training, transfer training, gait training, assistive device use, and wheelchair use and management of complex medical patients. Corequisite: PTAS 2551 (30/0/0/0)

PTAS 2551 Basic Physical Therapy Procedures Lab 2 credits

This course will introduce the student to basic patient care and documentation activities. Individualized techniques are integrated into a clinical application scenario. Techniques demonstrated during this course will include: bed mobility training, transfer training, gait training, assistive device use, wheelchair use and management of complex medical patients. Corequisite: PTAS 2550 (0/60/0/0)

PTAS 2570 Exercise Principles 2 credits

This course introduces students to fundamental functional anatomy and kinesiology skills. Students learn palpation of bones, joints and skeletal muscles. Application of basic exercise principles, range of motion, stretching, balance, basic proprioceptive neuromuscular facilitation techniques, and manual resistive exercise will be covered as well. Corequisite: PTAS 2571 (30/0/0/0)

PTAS 2571 Exercise Principles Lab 1 credit

This course introduces students to fundamental functional anatomy and kinesiology skills. Students learn about structure and function of bones, joints and skeletal muscles. Basic exercise principles, range of motion, stretching, balance and manual resistive exercise will be taught as well as basic proprioceptive neuromuscular facilitation techniques. Practical application of course content will be applied through laboratory study. Students taking this course are advised that the capability to exercise may be necessary. Corequisite: PTAS 2570 (0/30/0/0)

PTAS 2620 Clinical Management 3 credits

This course applies and integrates the various elements of a professional healthcare provider in order to prepare the student for the clinical setting that were introduced in PTAS 2520 Introduction to Clinical Management. The following elements will be introduced and implemented into this course—the Guide to Physical Therapy Practice, the Physical Therapy Nebraska Practice Ace and Evidence Based Practice. Prerequisite: PTAS 2550 WITH MIN. GRADE OF C (45/0/0/0)

PTAS 2650 Physical Agents 2 credits

This course introduces the student to the principles and theories of pain, pain management, and properties of tissue inflammation and repair will be examined. An understanding of the following agents will be developed: thermal, mechanical and electromagnetic. Students will learn when each modality is indicated and contraindicated. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2651 (30/0/0/0)

PTAS 2651 Physical Agents Lab 2 credits

During this course the student will apply the following agents: thermal, mechanical and electromagnetic. Students will learn when each modality is indicated and contraindicated. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2650 (0/60/0/0)

PTAS 2670 Orthopedic Assessment and Intervention I 3.5 credits

This course will provide the student with the opportunity to understand the musculoskeletal structure and function of

each major joint of the body. The student will assess movement and strength through goniometry and manual muscle testing. The student will also learn application of interventions for specific orthopedic and surgical conditions for the lower extremity and spine. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2671 (52.5/0/0/0)

PTAS 2671 Orthopedic Assessment and Intervention I Lab 2.5 credits

This course will provide the student with the opportunity to understand the musculoskeletal structure and function of each major joint of the body. The student will assess movement and strength through goniometry and manual muscle testing. The student will also learn application of interventions for specific orthopedic and surgical conditions for the lower extremity and spine. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2670 (0/75/0/0)

PTAS 2690 Clinical Pathophysiology 3.5 credits

This course introduces the student to the pathophysiology, etiology, clinical signs and symptoms, and medical treatment of the pathological conditions most likely encountered in the physical therapy field. An emphasis is placed on recognizing and problem solving how each condition may affect the physical therapy plan of care and interventions. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2691 (52.5/0/0/0)

PTAS 2691 Clinical Pathophysiology Lab 0.5 credits

This course introduces the student to cardiac, pulmonary, and wound assessment and treatment techniques utilized in rehabilitation. The student will demonstrate competency in the treatment of pathologies common to physical therapy. An emphasis is placed on recognizing and problem solving how each condition may affect the physical therapy plan of care and interventions. Prerequisite: PTAS 2520 WITH MIN. GRADE OF C AND PTAS 2550 WITH MIN. GRADE OF C AND PTAS 2551 WITH MIN. GRADE OF C AND PTAS 2570 WITH MIN. GRADE OF C AND PTAS 2571 WITH MIN. GRADE OF C Corequisite: PTAS 2690 (0/15/0/0)

PTAS 2700 Clinical Affiliation I 3.5 credits

This course will consist of a four-week clinical affiliation occurring during the middle of the second semester of the sophomore year. The student performs basic patient skills as well as newly acquired patient care activities under the immediate supervision of the clinical instructor. Corequisite: PTAS 2770 AND PTAS 2790 (0/0/157.5/0)

PTAS 2720 Advanced Clinical Management 0.5 credits

This course applies the various elements of a professional healthcare provider while in the clinical setting that were introduced in PTAS 2520 Introduction to Clinical Management and PTAS 2620 Clinical Management. (7.5/0/0/0)

PTAS 2770 Orthopedic Assessment and Intervention II 2.5 credits

This course will provide the student with the opportunity to understand the musculoskeletal structure and function of each major joint of the body. The student will assess movement and strength through goniometry and manual muscle testing. The student will also learn application of interventions for specific orthopedic and surgical conditions for the lower extremity and spine. Prerequisite: PTAS 2620 WITH MIN. GRADE OF C AND PTAS 2650 WITH MIN. GRADE OF C AND PTAS 2651 WITH MIN. GRADE OF C AND PTAS 2670 WITH MIN. GRADE OF C AND PTAS 2671 WITH MIN. GRADE OF C AND PTAS 2690 WITH MIN. GRADE OF C AND PTAS 2691 WITH MIN. GRADE OF C Corequisite: PTAS 2771 (37.5/0/0/0)

PTAS 2771 Orthopedic Assessment and Intervention II Lab 1.5 credits

This course will provide the student with the opportunity to understand the musculoskeletal structure and function of each major joint of the upper extremity. The student will assess movement and strength through goniometry and manual muscle testing. The student will also learn application of interventions for specific orthopedic and surgical conditions for the upper extremity. Prerequisite: PTAS 2620 WITH MIN. GRADE OF C AND PTAS 2650 WITH MIN. GRADE OF C AND PTAS 2651 WITH MIN. GRADE OF C AND PTAS 2670 WITH MIN. GRADE OF C AND PTAS 2671 WITH MIN. GRADE OF C AND PTAS 2690 WITH MIN. GRADE OF C AND PTAS 2691 WITH MIN. GRADE OF C Corequisite: PTAS 2770 (0/45/0/0)

PTAS 2790 Neurologic Rehabilitation 3 credits

This course will advance the student's knowledge in the areas of theory and treatment utilized in the rehabilitation of pediatric and adult populations with neurologic pathologies common to physical therapy. The student will learn about interventions used to influence normal and abnormal motor behaviors. This course will also introduce a neurologic treatment approach for amputee rehabilitation, as well as basic treatment techniques for balance and vestibular disorders. At the conclusion of this course, the student will have attained entry level knowledge and skills needed to work with clients with neurologic disorders. Prerequisite: PTAS 2620 WITH MIN. GRADE OF C AND PTAS 2650 WITH MIN. GRADE OF C AND PTAS 2651 WITH MIN. GRADE OF C AND PTAS 2670 WITH MIN. GRADE OF C AND PTAS 2671 WITH MIN. GRADE OF C AND PTAS 2690 WITH MIN. GRADE OF C AND PTAS 2691 WITH MIN. GRADE OF C Corequisite: PTAS 2791 (45/0/0/0)

PTAS 2791 Neurologic Rehabilitation Lab 2 credits

This course will introduce the student to neurologic assessment and neurologic pathologies common to physical therapy. The student will demonstrate neurologic techniques used to facilitate normal motor behaviors and inhibit abnormal motor behaviors. The student will also demonstrate interventions utilized in amputee rehabilitation. Prerequisite: PTAS 2620 WITH MIN. GRADE OF C AND PTAS 2650 WITH MIN. GRADE OF C AND PTAS 2651 WITH MIN. GRADE OF C AND PTAS 2670 WITH MIN. GRADE OF C AND PTAS 2671 WITH MIN. GRADE OF C AND PTAS 2690 WITH MIN. GRADE OF C AND PTAS 2691 WITH MIN. GRADE OF C Corequisite: PTAS 2690 (0/60/0/0)

PTAS 2800 Clinical Affiliation II 5 credits

This clinical education course will be the second of three experiences for the student. It will consist of 6 weeks in a clinical setting. The student will have the opportunity to pursue a specific clinical practice area, i.e. pediatrics, geriatrics, or orthopedics, etc. The student performs advanced skills with immediate to moderate supervision of the clinical instructor. The student works towards full development of competency and proficiency as a PTA. Prerequisite: PTAS 2700 WITH MIN. GRADE OF P AND PTAS 2720 WITH MIN. GRADE OF C AND PTAS 2770 WITH MIN. GRADE OF C AND PTAS 2771 WITH MIN. GRADE OF C AND PTAS 2790 WITH MIN. GRADE OF C AND PTAS 2791 WITH MIN. GRADE OF C (0/0/225/0)

PTAS 2900 Clinical Affiliation III 5 credits

This clinical education course will be the final of the three clinical experiences for the student. It will consist of 6 weeks in a clinical setting. The student will have the opportunity to pursue a specific clinical practice area, i.e. pediatrics, geriatrics, orthopedics, etc. The student performs advanced skills with immediate to moderate supervision of the clinical instructor. The student works towards full development of competency and proficiency as a PTA. Prerequisite: PTAS 2800 WITH MIN. GRADE OF P (0/0/225/0)

Physics (PHYS)**PHYS 1030 Technical Physics I 2 credits**

Study and application of basic electricity, hydraulics and pneumatics. (15/45/0/0)

PHYS 1040 Technical Physics II 2 credits

Theory and experiments in atomic structure, density, specific gravity, elasticity, coefficient of friction, and other properties of matter. (15/45/0/0)

PHYS 1070 Applied Physics for Allied Health 4 credits

General study of mechanics, heat, energy, electricity, and wave interaction for allied health professions. (45/30/0/0)

PHYS 1100 Physical Science 4 credits

A survey course in the physical sciences with emphasis on scientific processes and problem solving. Areas of study will include selected topics in physics, chemistry, astronomy, geology and meteorology. A scheduled laboratory will supplement classroom activities. (45/30/0/0)

PHYS 1130 Introductory Physics I 5 credits

Study of principles and their application in mechanics, heat, and sound. (60/30/0/0)

PHYS 1140 Introductory Physics II 5 credits

Introduction to electricity and magnetism, light and optics, atomic and nuclear physics. Prerequisite: PHYS 1130 (60/30/0/0)

PHYS 2030 General Physics I 5 credits

Study of principles and their application in mechanics, heat and sound. Two semesters of high school physics or equivalent required. Prerequisite: MATH 2000 (MAY BE TAKEN CONCURRENTLY) (60/30/0/0)

PHYS 2040 General Physics II 5 credits

General study in magnetism and electricity, light and optics, atomic and nuclear physics. Prerequisite: MATH 2010 (MAY BE TAKEN CONCURRENTLY) AND PHYS 2030 WITH MIN. GRADE OF C + (60/30/0/0)

PHYS 2050 Modern Physics 4 credits

A general study of relativistic physics, wave and particle physics, nuclear physics, and molecular and solid-state physics. Prerequisite: PHYS 2040 (60/0/0/0)

PHYS 2150 Structural Analysis 3 credits

Survey of mechanics, heat, sound and electromagnetism and their applications in the design and building of structures. Prerequisite: MATH 1060 OR MATH 1220 (45/0/0/0)

PHYS 2200 Statics 3 credits

The study of stationary bodies in equilibrium. Requires a general knowledge of Vector Algebra and Calculus. Two and three dimensional force systems are studied. Trusses, frames and machines, beams, and friction are discussed along with centroids and moments of inertia. Prerequisite: PHYS 2030 (45/0/0/0)

PHYS 2300 Dynamics 3 credits

The study of bodies in motion. Requires a general knowledge of Vector Algebra and Calculus. The course evaluates Newton's laws of motion as applied to particles and rigid bodies. Additional topics include absolute and relative motion, force, mass, and acceleration, work and energy, and impulse and momentum. Prerequisite: PHYS 2200 (45/0/0/0)

Plumbing (PLMB)

PLMB 1010 Electricity and Mechanics for Plumbers

3 credits

This course introduces fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers electrical measurement with emphasis on circuit analysis using Ohm's Law, circuit testing equipment, and the use of each instrument. Corequisite: PLMB 1020 (45/0/0/0)

PLMB 1020 Electricity and Mechanics for Plumbers Lab

2 credits

This course introduces fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers electrical measurement with emphasis on circuit analysis using Ohm's Law, circuit testing equipment, and the use of each instrument. Corequisite: PLMB 1010 (0/90/0/0)

PLMB 1025 Plumbing Safety

2 credits

This course covers OSHA policies, procedures, and standards, as well as general safety and health principles as applicable to the plumbing trades. Topics include the scope and application of the OSHA general industry standards. Special emphasis is placed on those topics that are required in the 10-hour general industry program as well as those applicable to the plumbing trade. In addition, students will complete the AHA Heartsaver critical skills needed to respond to and manage a first aid, choking, or sudden cardiac arrest emergency through CPR and AED usage. (30/0/0/0)

PLMB 1030 Plumbing Code and Print Reading

2 credits

This course presents in-depth coverage of plumbing codes and standards, including acceptable installation practices and acceptable materials. The course further introduces students to the basic drawing tools, measuring tools, lettering, drawings, and symbols commonly found on drawings and blueprints associated with the plumbing and pipe fitting industry. (30/0/0/0)

PLMB 1040 Plumbing and Pipefitting Fundamentals

3 credits

This course provides the student the ability to identify common pipe and fittings used for plumbing installations. Terminology of design, construction and sizing, as well as approved uses of different materials will be taught including potable water systems. Pipe joining, valves, venting, backflow prevention, and water quality are also addressed Corequisite: PLMB 1050 (45/0/0/0)

PLMB 1050 Plumbing and Pipefitting Fundamentals Lab

5 credits

This course provides hands-on experiences in basic plumbing and pipefitting. Students will gain practice in pipe joining techniques, pipefitting procedures and sizing, materials selection, leak testing, and basic troubleshooting Corequisite: PLMB 1040 (0/225/0/0)

PLMB 1060 Plumbing Tools and Processes

2 credits

The course provides students with the knowledge and insight into material handling, scope of work, and tool operations. The course emphasizes the proper use, care, and maintenance of hand and power tools, and proper working practices both in the shop and in the field. (30/0/0/0)

PLMB 1070 Trenching and Shoring

1 credit

This course is for employees working in trenching and excavation. This course addresses the requirements for working with and around trenches by ensuring individuals are knowledgeable in soil analysis, protective systems, access and egress, and regulatory requirements. (15/0/0/0)

PLMB 1110 Advanced Plumbing and Pipefitting

3 credits

This course further expands the student's knowledge of plumbing systems design and installation. Students further their skills in troubleshooting and repair of piping, fixtures, and appliances, as well as pump systems design. Indirect waste piping, receptors, and special wastes will also be discussed. Prerequisite: PLMB 1040 Corequisite: PLMB 1120 (45/0/0/0)

PLMB 1120 Advanced Plumbing and Pipefitting Lab

3 credits

This course provides practical experience in all aspects of plumbing installations in a residential setting. Students will plan, design, and install a plumbing drain, a waste and vent system, plumbing fixtures, water distribution systems, and associated piping in accordance with state and local plumbing codes. Prerequisite: PLMB 1050 Corequisite: PLMB 1110 (0/135/0/0)

PLMB 1130 Gas Operations and Maintenance

2 credits

This course introduces techniques for safe handling of natural gas, liquefied petroleum gas, and fuel oil. The course reviews fuel gas and fuel oil safety precautions and potential hazards, applications, systems installations, and testing. Corequisite: PLMB 1140 (30/0/0/0)

PLMB 1140 Gas Operations and Maintenance Lab

2 credits

This course provides experience in the safe handling of natural gas, liquefied petroleum gas, and fuel oil containing systems. The course enables students to gain hands-on experience in fuel gas and fuel oil safety precautions, potential hazards, applications, systems installations, and testing. Corequisite: PLMB 1130 (0/90/0/0)

Political Science (POLS)

POLS 1000 American Government

3 credits

A study of the functioning of the political system through an analysis and application of its underlying theories. (45/0/0/0)

POLS 1200 Introduction to Political Science

3 credits

Introduction to the academic discipline of political science. Focuses attention on the nature and scope of political sci-

ence, the political process, and interrelationship of various elements of a political system. (45/0/0/0)

Pre-Engineering (ENGR)

ENGR 1010 Multidisciplinary Design 3 credits
Introduction to the engineering profession, engineering problem solving and engineering design with an emphasis on current topics. Course material will be presented using projects and group learning activities. Student must receive a grade of C or better to transfer into the University of Nebraska-Lincoln STEP program. (45/0/0/0)

ENGR 1020 Programming and Problem Solving 3 credits
This is a computer programming course that teaches structured programming and problem solving using computers. Consists of a sequence of programming assignments that require students to write programs to solve engineering problems. Proficiency with Windows Operating System and word processing software required. Student must receive a grade of C or better to transfer. Prerequisite: Appropriate Placement Score OR MATH 1200 WITH MIN. GRADE OF C (45/0/0/0)

ENGR 2010 Introduction to Circuits and Electronics 4 credits
Basic circuit analysis for engineers including direct and alternating currents and operational amplifiers, digital signals and circuits. This course is coordinated with the College of Engineering at the University of Nebraska-Lincoln STEP program. Student must receive a grade of C or better to transfer into the University of Nebraska-Lincoln STEP program. Prerequisite: PHYS 2040 (45/30/0/0)

ENGR 2020 Engineering Statics 3 credits
Action of forces on engineering structures and machines. Force systems, static equilibrium of frames and machines. Friction, center of gravity, moment of inertia, vector algebra. This course is coordinated with the College of Engineering at the University of Nebraska-Lincoln STEP program. Student must receive a grade of C or better to transfer into the University of Nebraska-Lincoln STEP program. Prerequisite: PHYS 2030 AND MATH 2010 (45/0/0/0)

Psychology (PSYC)

PSYC 1000 Human Relations 2 credits
Exposure to practical information from psychology for use in everyday human relations and to improve communication skills. (30/0/0/0)

PSYC 1810 Introduction to Psychology 3 credits
An introduction to the science of psychology including the application of critical thinking to the study of learning theory, memory, personality, growth and development, biological and neurological aspects, abnormal behavior, therapies, intelligence, motivation, emotion, sensation, perception, and theoretical perspectives. (45/0/0/0)

PSYC 2110 Child and Adolescent Psychology 3 credits
This course emphasizes the biosocial, cognitive, and psychosocial development of childhood through adolescence by examination of theories, behaviors, and terminology. Prerequisite: PSYC 1810 WITH MIN. GRADE OF C (45/0/0/0)

PSYC 2200 Lifespan Psychology 3 credits
Study of human development from conception to death. Emphasizes physical, cognitive, personality, and social changes that occur throughout life. Discusses universal and individual influences on development. Prerequisite: PSYC 1810 WITH MIN. GRADE OF C (45/0/0/0)

PSYC 2300 Psychology of Learning 3 credits
Study of the psychological aspects of learning, thinking, and problem solving. Surveys theories, explores the teaching-learning process, and suggests strategies for maximizing cognitive development. Includes conditioning, cognition, information processing, decision making, motivation, measurement, and language development. Prerequisite: PSYC 1810 WITH MIN. GRADE OF C (45/0/0/0)

PSYC 2500 Social Psychology 3 credits
An examination of the scientific field that seeks to understand the nature and causes of individual behavior and thought in social situations. Prerequisite: PSYC 1810 WITH MIN. GRADE OF C (45/0/0/0)

PSYC 2800 Abnormal Psychology 3 credits
An examination of historical and contemporary views and issues of abnormal psychology to include explanations, diagnosis, and treatment of abnormal behavior. Prerequisite: PSYC 1810 WITH MIN. GRADE OF C (45/0/0/0)

Sign Language (SIGN)

SIGN 1000 Conversational Sign Language 1-2 credits
An introduction to sign language, including elements of ASL and SEE II. This course emphasizes the development of receptive and expressive skills in the use of the manual alphabet, numbers, and basic signs. (30/0/0/0)

Social Work (SOWK)

SOWK 2000 Introduction to Social Work 3 credits
A basic introduction to the history, development, and current status of social welfare institutions and issues related to them. In addition, the course will review the profession of social work, to include the purposes, values, and skill base of the profession, the organization and functions of public and private social agencies, and the social service delivery system. The course will also address human needs and rights, the impact of social problems on individuals, families, and/or communities, and the response to them. (45/0/0/0)

SOWK 2100 Social Work Ethics and Skills 3 credits

The course prepares students with a working knowledge of the social work field. They will develop a keen understanding of the values and ethics of social work and be oriented into social work environments so they can analyze, evaluate, and respond to diverse individuals functioning in challenging social situations. Emphasis will be on skill building and interpersonal communications. Prerequisite: SOWK 2000 Corequisite: SOWK 2110 (45/0/0/0)

SOWK 2110 Social Work Practicum 1 credit

Under supervision, students will work at selected sites and apply acquired skills and principles studied in the classroom. Prerequisite: SOWK 2000 Corequisite: SOWK 2100 (0/0/45/0)

Sociology (SOCI)

SOCI 1010 Introduction to Sociology 3 credits

Introduction to the basic principles of sociology, including the study of sociological research, theoretical perspectives, culture, socialization, social structure, social institutions, deviance, social inequalities, stratification, demography, and population. (45/0/0/0)

SOCI 1100 Introduction to Family Living 3 credits

Study of basic social unit historically and culturally. Examines the socialization process, gender roles, love, conflict, marriage, divorce, relationships, parenting and alternate forms of family. (45/0/0/0)

SOCI 2150 Issues of Unity and Diversity 3 credits

This course will help students increase awareness of, and sensitivity to, commonalities and differences among people and acquire knowledge of minority group issues and challenges. The course will prepare students to more critically, actively, and effectively participate in an increasingly diverse and global society. (45/0/0/0)

SOCI 2200 Criminology 3 credits

Examines crime and criminology from a broad social perspective. Emphasizes the nature and causes of crimes, investigation and prosecution, and treatment and prevention. (45/0/0/0)

SOCI 2300 Sociology of Deviant Behavior 3 credits

Theoretical analysis of the relation of deviant behavior including crime, vice, innovation, individual pathology, and deviant subgroups to community standards of conventional behavior as expressed in law and norms. (45/0/0/0)

SOCI 2320 Social Problems 3 credits

This course is designed to give students an appreciation for the possibilities and difficulties inherent in a wide variety of social problems, to include economic inequality and poverty, work and unemployment, race and ethnicity, gender inequality and issues in sexual orientation, and crime and drugs.

Problems related to the family, education, health care, and political institutions, violence, terrorism, population, and the environment will also be discussed. Prerequisite: SOCI 1010 (45/0/0/0)

Spanish (SPAN)

SPAN 1000 Essential Conversational Spanish 1-2 credits

An introduction to the conversational study of the Spanish language for various professional groups. (30/0/0/0)

SPAN 1200 Elementary Spanish I 4 credits

An introduction to the grammatical and conversational study of the Spanish language. Emphasis on the history and culture of the Spanish speaking world. (60/0/0/0)

SPAN 1210 Elementary Spanish II 4 credits

A continuation of the grammatical and conversational study of the Spanish language. Emphasis on reading Spanish at a literary level. Prerequisite: SPAN 1200 (60/0/0/0)

SPAN 2100 Intermediate Spanish I 4 credits

A grammar review and advanced presentation of the structure of the Spanish language. Emphasis on aural, conversational skills, reading and writing. Prerequisite: SPAN 1210 (60/0/0/0)

Speech (SPCH)

SPCH 1010 Fundamentals of Communication 3 credits

This course stresses the correlation of effective communication common to interpersonal, small group, and public speaking contexts. Theory and application are incorporated into a variety of classroom activities. Students gain experience in public speaking through the delivery of informative, persuasive, and other various types of speeches. (45/0/0/0)

SPCH 1050 Career Communication 1-3 credits

Provides a wide range of oral activities related to potential situations in career areas. Includes persuasive speaking, informative speaking, and group organization and participation. (45/0/0/0)

SPCH 1100 Small Group Communication 3 credits

Study of the processes and techniques of purposeful, problem-solving communication in small, face-to-face groups. (45/0/0/0)

SPCH 1110 Public Speaking 3 credits

This course will assist the student to master the skills required of speaking in today's workplace. It will focus on the organization, preparation, research, and evidence needed for a presentation that is tailored to fit the audience. The course will enhance the student's listening skills which will assist them in everyday situations. (45/0/0/0)

SPCH 1600 Introduction to Forensic Activities 2 credits

Consideration of the preparation of individual competitive events in the three genres of public speaking: limited prep, platform speaking, and interpretation along with parliamentary debate. Participation in tournament activities required. Open to students with no previous college forensic experience. (15/30/0/0)

SPCH 1710 Advanced Forensic Activities I 1 credit

Covers advanced techniques of forensic activities for those participating in individual events. Participation in tournament activities required. Prerequisite: SPCH 1600 (0/30/0/0)

SPCH 1720 Advanced Forensic Activities II 1 credit

Continuation of SPCH 1710. Prerequisite: SPCH 1710 (0/30/0/0)

SPCH 1730 Advanced Forensic Activities III 1 credit

Continuation of SPCH 1720. Prerequisite: SPCH 1720 (0/30/0/0)

SPCH 1900 Communication Seminar 3 credits

Designed to allow students to become aware of their own value systems and the value systems of others. Assists students in relating to people of other value systems on a positive basis. Emphasizes group interaction to assist in building self-esteem and broadening social interaction on a face-to-face basis. (45/0/0/0)

SPCH 2010 Interpersonal Communication 3 credits

This course addresses the theories and models of interpersonal communication. Understanding these areas will allow students to develop and improve their own interpersonal communication skills. The course addresses listening skills, relationship and conflict management, gender communication, intercultural differences and the connection between intrapersonal and interpersonal communication. Students will participate in projects and activities that enhance verbal and nonverbal interpersonal communication skills. (45/0/0/0)

SPCH 2200 Public Relations 3 credits

Students will study the application of public relations in corporations, politics, national and international government, non-profit organizations, entertainment, sports, and travel. Topics include the role of ethics, gender and cultural differences, internal and external communications, and conflict management. (45/0/0/0)

SPCH 2900 Advanced Communication Seminar 3 credits

Continuation of SPCH1900 in which students meet with the same class as before. Includes practical application of skills and theories learned in the first class to assist new students in achieving positive communicative goals. (15/60/0/0)

Theatre (THEA)**THEA 1010 Introduction to Theatre 3 credits**

An introduction to the forms and functions of the dramatic arts within a historical perspective. Includes an introduction to basic theatre skills as well as an introduction to a range of dramatic literature. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

THEA 1100 Theatre I 1 credit

Techniques and study in acting, rehearsal, performance, and stage production. (0/30/0/0)

THEA 1110 Theatre II 1 credit

Continuation of THEA 1100. Prerequisite: THEA 1100 (0/30/0/0)

THEA 1310 Play Production 2 credits

Introduction to the various aspects of producing a play which include practical work in set design and construction, plotting of costumes, light and sound cues, make-up and blocking. Includes development of a director's prompt book which incorporates the above items. Prerequisite: THEA 1100 (MAY BE TAKEN CONCURRENTLY) OR THEA 1110 (MAY BE TAKEN CONCURRENTLY) OR THEA 2120 (MAY BE TAKEN CONCURRENTLY) OR THEA 2130 (MAY BE TAKEN CONCURRENTLY) (30/0/0/0)

THEA 1340 Introduction to Acting 3 credits

An introductory course on the art of acting, which lays the foundation for the acting process. This course introduces the student to methods for analyzing theatrical works, methods for developing physical and vocal techniques, ways to build a deeper awareness of character and characterization, and theories related to exploring techniques which help an actor prepare for performance. (45/0/0/0)

THEA 2120 Theatre III 1 credit

Continuation of THEA 1110. Prerequisite: THEA 1110 AND THEA 1310 (0/30/0/0)

THEA 2130 Theatre IV 1 credit

Continuation of THEA 2120. Prerequisite: THEA 1310 AND THEA 2120 (0/30/0/0)

THEA 2140 Introduction to Shakespeare 3 credits

Focus is on an examination of the plays by William Shakespeare and the history that influenced the major themes of his canon. Students will study several of his plays from the three major divisions of his work as a playwright: the tragedies, history plays, and the comedies. Prerequisite: ENGL 1010 WITH MIN. GRADE OF C OR ENGL 2070 WITH MIN. GRADE OF C (45/0/0/0)

THEA 2150 Introduction to Directing **3 credits**
Introduction to various aspects of directing and staging techniques, including fundamentals of blocking, script analysis, and performance as they apply in theory, real-world examples, and practical application. Prerequisite: THEA 1100 (MAY BE TAKEN CONCURRENTLY) OR THEA 1110 (MAY BE TAKEN CONCURRENTLY) OR THEA 2120 (MAY BE TAKEN CONCURRENTLY) OR THEA 2130 (MAY BE TAKEN CONCURRENTLY) (22.5/45/0/0)

Transportation (TRAN)

Utility Line (UTIL)

UTIL 1010 Concepts of Electricity I **4 credits**
Fundamentals of electrical theory and electrical components in DC circuits. Includes explanation and understanding of resistive circuit analysis using Ohm's law, circuit diagrams, and the proper operation of basic test equipment. Corequisite: UTIL 1020 (60/0/0/0)

UTIL 1020 Concepts of Electricity I Lab **1 credit**
Application of the fundamentals of electrical theory and electrical components in DC circuits. Lab includes demonstration and explanation of resistive loads in DC circuits, proper use of electrical test equipment, safety rules and procedures when working with electricity, and following circuit diagrams. Corequisite: UTIL 1010 (0/45/0/0)

UTIL 1030 Line Construction I **4 credits**
Study of the use of equipment, materials, and specifications for construction of various distribution systems. Proper and safe climbing techniques are a major element in the application of line construction. Corequisite: UTIL 1040 (60/0/0/0)

UTIL 1040 Line Construction I Lab **3 credits**
Application of fundamentals learned in the classroom regarding pole climbing, digger derrick set-up and operation, single phase overhead line construction including pole setting, plumbing, tamping, and learning basic tools of the trade. Corequisite: UTIL 1030 (0/135/0/0)

UTIL 1100 Commercial Drivers License **1 credit**
Includes all aspects of classroom instruction pertaining to the written portion of the commercial drivers license test as is now required by the electrical utility industry for those operating utility-owned trucks on public roadways and to meet state and federal requirements. Valid drivers license required. UTIL majors only or permission of instructor. (15/0/0/0)

UTIL 1110 Commercial Drivers License Lab **1 credit**
Lab experience for UTIL 1100. Involves the practical application of driving tractor trailer to meet the requirements of the State of Nebraska DOT Class A or A-O restriction CDL. Upon completion of this course, state testing for a commercial drivers license Class A will be done. Valid drivers license and CDL learners permit required. UTIL majors only or permission of instructor. (0/45/0/0)

UTIL 1140 Line Construction II **4 credits**
Advanced study of the use of equipment, materials and specifications for the construction of various distribution systems. Proper, safe and advanced climbing techniques are a major element in the application of advanced line construction. Prerequisite: UTIL 1010 WITH MIN. GRADE OF C AND UTIL 1030 WITH MIN. GRADE OF C AND MATH 1020 Corequisite: UTIL 1150 (60/0/0/0)

UTIL 1150 Line Construction II Lab **3 credits**
Application of the fundamentals learned in the classroom of single phase and three phase line construction. Lab includes setting poles, attaching hardware, guying and anchoring, underground electrical systems both primary and secondary, conductors, and single phase transformer installation. Prerequisite: UTIL 1020 WITH MIN. GRADE OF C AND UTIL 1040 WITH MIN. GRADE OF C Corequisite: UTIL 1140 (0/135/0/0)

UTIL 1240 Concepts of Electricity II **4 credits**
Fundamentals of electrical theory and electrical components in AC circuits. Includes explanation and understanding of resistors, capacitors, inductors and transformers and how they affect the flow of alternating current. Prerequisite: UTIL 1010 WITH MIN. GRADE OF C AND UTIL 1030 WITH MIN. GRADE OF C AND MATH 1020 Corequisite: UTIL 1250 (60/0/0/0)

UTIL 1250 Concepts of Electricity II Lab **1 credit**
Application of the fundamentals of electrical theory and electrical components in DC and AC circuits. Lab includes demonstration and experiments containing resistors, inductors, capacitors, and transformers in both AC and DC circuits, proper use of electrical test equipment, safety rules and procedures when working with electricity, and following circuit diagrams. Prerequisite: UTIL 1020 WITH MIN. GRADE OF C AND UTIL 1040 WITH MIN. GRADE OF C Corequisite: UTIL 1240 (0/45/0/0)

UTIL 1260 Ropes and Riggings **1 credit**
Proper use and handling of ropes and related hardware in line construction. Includes care of ropes, determination of strengths and types, and knots. UTIL majors only. (15/0/0/0)

UTIL 1280 Computer Literacy **2 credits**
An introduction to basic computer operations using personal computers with Windows operating system. Students learn to use the computer to create and edit word processing and spreadsheet documents. UTIL majors only. (30/0/0/0)

UTIL 1300 Cooperative Internship I **1-8 credits**
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and employers so that each contributes to the student's education and employability. Satisfactory completion of first year Utility Line program with all required classes and a minimum 2.0 GPA. Must have and maintain a

valid Class A-O Restriction Commercial Drivers License. Prerequisite: UTIL 1140 WITH MIN. GRADE OF C AND UTIL 1150 WITH MIN. GRADE OF C AND UTIL 1240 WITH MIN. GRADE OF C AND UTIL 1250 WITH MIN. GRADE OF C AND UTIL 1260 AND UTIL 1280 AND HLTH 1710 AND MATH 1060 (0/0/0/480)

UTIL 1500 Rural Electric Job

Training and Safety 1.5 credits
To educate employees in the safe working procedures and maintenance of equipment to provide a safe work environment in the rural electric industry. (22.5/0/0/0)

UTIL 1510 Electrical Job Training and Safety 2 credits
Course covers safe work practices and maintenance of equipment for electrical workers. (30/0/0/0)

UTIL 2200 Electrical Apparatus Theory 6 credits
The theory, operation, application and safety of electrical equipment throughout the distribution system will be presented. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P Corequisite: UTIL 2210 (90/0/0/0)

UTIL 2210 Electrical Apparatus Lab 6 credits
Practical field experience in the construction and maintenance of a distribution system including the installation of electrical equipment commencing at the substation and terminating at the customer's premises. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P Corequisite: UTIL 2200 (0/270/0/0)

UTIL 2240 Utility Occupational Procedures 1 credit
Safety of personnel, record keeping procedures, and conducting safety meetings for a safe and efficient operation of an electric utility will be implemented. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P (15/0/0/0)

UTIL 2400 National Electric Safety Code 2 credits
Advanced record keeping which will include accident investigation and reporting, operation practices, customer relations, and safety meetings will be utilized for a safe and efficient operation of a utility. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P (30/0/0/0)

UTIL 2420 Line Construction III 5 credits
Advanced theory and techniques of line construction and maintenance requirements will be presented. Techniques and theory of high voltage tools and equipment as well as application of rubber gloving techniques for working on energized high voltage lines will be presented and discussed. Theory and development for the use of primary and secondary underground cable as well as underground specifications are presented, and also theory and techniques of field engineering. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P Corequisite: UTIL 2430 (75/0/0/0)

UTIL 2430 Line Construction III Lab 6 credits
Extensive practical field experience in the use of high voltage tools and equipment, rubber gloving procedures and

equipment, along with use of digger and aerial trucks for the construction and maintenance requirement of high voltage power lines. Practical field experience will be gained in the construction and maintenance of overhead and underground transmission and distribution systems. Trencher and backhoe equipment will be used for the installation of primary and secondary underground cable in a field situation. Prerequisite: UTIL 1300 WITH MIN. GRADE OF P Corequisite: UTIL 2420 (0/270/0/0)

Veterinary Technician (VTEC)

VTEC 1000 Animal Husbandry and Restraint 3 credits
Introductory course to help students learn the proper husbandry, feeding, breeds and restraint techniques of the common domestic animals seen in a veterinary clinic. (45/0/0/0)

VTEC 1110 Veterinary Terminology 2 credits
The veterinary technician student will be instructed in writing, speaking, and understanding medical terminology. (30/0/0/0)

VTEC 1120 Anatomy and Physiology of Domestic Animals I 3 credits
A systems approach to studying the anatomy and physiology of domestic animals will be used. Students will learn the normal physiology of the tissues, skeletal, nervous, cardiovascular, blood, respiratory, and urinary systems. Species differences will be introduced. (45/0/0/0)

VTEC 1121 Anatomy and Physiology of Domestic Animals II 3 credits
This course is a continuation of VTEC 1120. A systems approach to studying the anatomy and physiology of domestic animals will be used. Students will learn the normal physiology of the integument, muscle, digestive, endocrine, reproductive, and special senses systems. Species differences will be introduced. (45/0/0/0)

VTEC 1123 Anatomy and Physiology of Domestic Animals Lab 1 credit
A systems approach to studying the anatomy and physiology of domestic animals will be used. Students will learn the normal physiology of each organ system as well as the gross and microscopic anatomy. Species differences will be introduced. (0/45/0/0)

VTEC 1211 Laboratory Techniques I Lab 1 credit
This laboratory will include the demonstration and use of many diagnostic tests used in the veterinary clinic. Knowledge from VTEC 1210 will be used by the student to understand the basis of these tests. The diagnostic tests will include CBC, hematocrit, differentials urinalysis, and preparation for cytology. The student should gain an appreciation for the limits of each test, safety and quality control, and interpretation of the results. (0/45/0/0)

VTEC 1212 Laboratory Techniques I 3 credits

Students will explore the areas of hematology, cytology, and urology. They will learn basic diagnostic tests commonly used in veterinary clinics. Laboratory safety and quality control will be covered. Common diseases affecting laboratory results in large, small, and exotic species will be discussed. (45/0/0/0)

VTEC 1220 Pharmacology 3 credits

Provides the student with a working knowledge of the need for appropriate use and dispensing of medication in all levels in veterinary medicine. Emphasis is placed on the veterinary technician role as the student learns the principles of drug actions, drug groups, inventory management, dosage calculation, dispensing, adverse drug reactions, and proper storage and disposal. (45/0/0/0)

VTEC 1321 Radiology and Ultrasonography Lab 1 credit

Students will expand upon knowledge gained in VTEC 1320. Students will demonstrate safety, positioning animals correctly for x-rays, and taking good quality x-rays. Students will also develop a technique chart and figure exposure factors and will demonstrate how to use and maintain the ultrasound machine. (0/45/0/0)

VTEC 1322 Radiology and Ultrasonography 3 credits

Students will be instructed on x-ray production and ultrasonography imaging, radiation safety and how to produce quality radiographs. Other subject areas include film processing, developing technique charts, exposure factors, and appreciate clinical indications for performing ultrasound. Must be 18 years or older and meet special conditions for course. (45/0/0/0)

VTEC 1410 Clinical Nursing of Companion Animals 3 credits

Students will learn various restraint techniques, nursing skills, and common diseases associated with small animals. Students will become acquainted with how to restrain small animals, recognize common clinical signs of ill animals, common tests used for diagnosis, treatments, and how to medicate small animals. Students will also learn how to provide assistance to the veterinarian, and safety will be emphasized. (45/0/0/0)

VTEC 1411 Clinical Nursing of Companion Animals Lab 1 credit

The student will expand upon the knowledge gained in VTEC 1410. The student will demonstrate the ability to restrain patients, recognize clinical signs of ill patients, deliver medication, place and maintain catheters, perform diagnostic tests, monitor patients, and many other nursing techniques. Emphasis will be placed on safety, good medical communication and patient comfort. (0/45/0/0)

VTEC 1440 Lab Animal Science 2 credits

This class will acquaint the student with basic principles of animal research. Basic lab animal husbandry, handling, and regulations will be the major topics of discussion. (30/0/0/0)

VTEC 2200 Veterinary Office Practices 3 credits

This course presents material that will help the veterinary technician learn about veterinary practice management. Students will learn about the care and maintenance of the veterinary practice, administrative duties, computer software, interpersonal communication, customer service, and financial matters of a veterinary practice. (45/0/0/0)

VTEC 2520 Clinical Nursing of Large Animals 3 credits

The student will learn various restraining techniques, nursing skills, and common diseases associated with large animals. The student will become acquainted with how to handle large animals, recognize common clinical signs of ill animals, common tests used for diagnosis, treatments and how to medicate large animals. (45/0/0/0)

VTEC 2521 Clinical Nursing of Large Animals Lab 1 credit

The student will expand upon the knowledge gained in VTEC 2520. The student will demonstrate various methods of restraint, recognize clinical signs of ill patients, deliver medication, catheter placement, sample collection, perform diagnostic tests, monitoring patients, and many other nursing techniques. Emphasis will be on safety, good medical communication and patient comfort. (0/45/0/0)

VTEC 2561 Laboratory Techniques II Lab 1 credit

This laboratory will build on the knowledge gained from VTEC 2560. Diagnostic tests covered in this lab include fecals, eggs count, parasite identification, identification of bacteria, ELISA tests, and blood chemistries. The student should gain an appreciation for the limits of each test, safety and quality control and interpretation of the tests results. (0/45/0/0)

VTEC 2562 Laboratory Techniques II 3 credits

A continuation of VTEC 1212. Students will be exposed to the areas of parasitology, microbiology, and clinical chemistries. The students will learn common diagnostic tests that are used in veterinary clinics. Common disease processes will be discussed. Laboratory safety and quality control will be emphasized. (45/0/0/0)

VTEC 2570 Laboratory Techniques III 2 credits

In VTEC 2570 the student will cover the subject areas of microbiology as it pertains to veterinary medicine. The student will learn the common laboratory practices used to identify bacterial agents. The student will also learn about the common bacteria groups found in veterinary medicine and their impact on the animals they infect. (30/0/0/0)

VTEC 2571 Laboratory Techniques III Lab 1 credit

In VTEC 2571 the student will learn proper laboratory techniques to prevent contamination and zoonosis. The student will learn how to identify different bacteria through the use of agars, staining techniques, metabolic tests, and other methods. The student will also learn about the common bacteria groups found in veterinary medicine and their impact on the animals they infect. (0/45/0/0)

VTEC 2611 Principles of Veterinary Surgical Nursing and Dentistry Lab **1 credit**

Prepares the student to participate as an integral part of the surgical team. The student will be able to prepare equipment and supplies for surgery as well as assist the veterinarian during surgical procedures. The student will be trained in anesthetic procedures and will exercise proper safety measures to prevent injury to patient and staff. Prerequisite: VTEC 2622 WITH MIN. GRADE OF C AND VTEC 2621 WITH MIN. GRADE OF C (0/45/0/0)

VTEC 2612 Principles of Veterinary Surgical Nursing **3 credits**

Prepares the student to participate as an integral part of the surgical team. Material presented will assist the student in understanding the theory on surgical assisting and surgical nursing. The student will review proper safety measures pertaining to animal handling, OSHA, Zoonosis, and personal safety. (45/0/0/0)

VTEC 2621 Anesthesia for Veterinary Technician Lab **1 credit**

VTEC 2621 will prepare the student to participate as an integral part of the surgical team. Material presented will assist the student in understanding the theory on anesthesia. The student will review machine function and maintenance, correct monitoring options, how to recognize emergency situations and appropriate steps to correct situation, advanced procedures used in both anesthesia and analgesia. (0/45/0/0)

VTEC 2622 Anesthesia for Veterinary Technicians **3 credits**

VTEC 2622 will prepare the student to participate as an integral part of the surgical team. Material presented will assist the student in understanding the theory on anesthesia and dentistry. The student will review proper safety measures pertaining to animal handling, OSHA, Zoonosis, and personal safety. (45/0/0/0)

VTEC 2630 Clinical Nursing of Avian and Exotics **2 credits**

The course is designed to introduce the student to the care of exotic animals. The student will learn various restraint techniques, nursing skills and common diseases associated with exotics. The student will become acquainted with how to handle exotics, recognize common clinical signs of the ill exotics, common tests used for diagnosis, treatments, and how to medicate exotic animals. (30/0/0/0)

VTEC 2660 Internship **6 credits**

Allows the student hands-on experience in the veterinary clinic. The student will work under the supervision of the veterinarian to gain and hone their skills as a veterinary technician. This internship is completed during the last semester of the Veterinary Technology Program. At the end of this internship, the student will take a major comprehensive exam of all material presented in the veterinary technology curriculum. (0/0/360/0)

VTEC 2680 Veterinary Technician National Exam Review **1 credit**

VTEC 2680 is a review course that will help students review material from the veterinary technology program and prepare to take the Veterinary Technician National Exam. Emphasis will be placed on the seven domains of the VTNE. Students will be required to pass a comprehensive exam at the end of the course. (15/0/0/0)

VTEC 2700 Topics in Large Animal Nursing **1 credit**

This course is designed for the student who wants to advance their skill level in large animal nursing. Students will select the topics that will be covered from the areas of anesthesia, radiology and ultrasound, reproductive management, and nursing skills. (7.5/22.5/0/0)

VTEC 2888 Topics in Small Animal Nursing **1 credit**

Topics in Small Animal Nursing is designed for the student who wants to advance their skill level in small animal nursing. Topics that will be covered include: anesthesia, emergency and critical care, toxicology, advanced nursing skills, nutrition, rehabilitation, chemotherapy and dentistry. Must be sophomore standing in Veterinary Technology Program. Prerequisite: VTEC 1410 AND VTEC 1411 AND VTEC 2620 AND VTEC 2622 (7.5/22.5/0/0)

Welding (WELD)**WELD 1010 Related Welding** **0.5 credits**

Basic welding fundamentals for vocational programs other than welding. Emphasizes shielded metallic arc welding and oxyacetylene welding. Corequisite: WELD 1020 (7.5/0/0/0)

WELD 1020 Related Welding Lab **1 credit**

Lab experience for WELD 1010. Emphasizes shielded metallic arc welding and oxyacetylene welding. Corequisite: WELD 1010 (0/45/0/0)

WELD 1030 Shielded Metal Arc Welding Basic Theory (SMAW) **1.5 credits**

Provides student with a technical understanding of arc welding, welding safety, power sources, electrode classifications and selection. It also provides theory to make quality shielded metal arc welds in all positions on various thicknesses of material using selected electrodes on AC and DC currents. Corequisite: WELD 1035 (22.5/0/0/0)

WELD 1035 Shielded Metal Arc Welding Basic Lab **3 credits**

Provides student with a technical understanding of arc welding, welding safety, power sources, electrode classifications and selection. It also provides training to develop skill to make quality welds in all positions on mild steel from thin to thick material, single and multiple passes using selected electrodes and current. Course also provides training to develop skill to produce quality multi-pass groove welds with backing in all positions. Related information about welder qualification is provided. Corequisite: WELD 1030 (0/135/0/0)

WELD 1040 Gas Metal and Flux**Cored Arc Welding Theory****1.5 credits**

Provides student with a technical understanding of welding safety using gas metal arc and flux cored arc welding, equipment adjustments, metal transfer and shielding gases. It also illustrates problems associated with welding situations and provides corrective information. Corequisite: WELD 1045 (22.5/0/0/0)

WELD 1045 Gas Metal Arc and**Flux Cored Arc Welding Lab****3 credits**

Provides student with the training to develop the skill to make gas metal arc and flux corded arc welds in all positions on mild steel and materials with various thicknesses. Single and multiple pass welds using select modes of transfer will be used to produce welds on fillet and groove welds. Corequisite: WELD 1040 (0/135/0/0)

WELD 1050 Gas Tungsten Arc Welding Theory**1.5 credits**

Course provides the student with a technical understanding of gas tungsten arc welding, arc characteristics and welding safety. It prepares students with a technical understanding to make welds on gage material using mild steel, stainless steel and aluminum and provides preparation for welding pipe. Prerequisite: WELD 1035 AND WELD 1045 Corequisite: WELD 1055 (22.5/0/0/0)

WELD 1055 Gas Tungsten Arc Welding Lab**3 credits**

Course provides a technical understanding of gas tungsten arc welding, arc characteristics and welding safety. It provides training to develop the skill to make welds on mild steel, stainless steel and aluminum gage material. It also develops skill to produce groove welds on plate and pipe material in various positions. Student must reach a skill level on gage material and plate prior to getting on pipe. Prerequisite: WELD 1035 AND WELD 1045 Corequisite: WELD 1050 (0/135/0/0)

WELD 1060 Pipe Applications Theory**1.5 credits**

This course provides the student with an understanding of pipe welding and weld quality plus information about the pipe welding industry. It also provides information about the different pipe welding positions and codes and how multiple processes can be used to weld out pipe. Prerequisite: WELD 1055 (MAY BE TAKEN CONCURRENTLY) Corequisite: WELD 1065 (22.5/0/0/0)

WELD 1065 Pipe Applications Lab**3 credits**

Course provides the student with an understanding of pipe welding and weld quality. This course helps to develop the welding skills necessary to produce welds on pipe in various positions using one or more processes to complete the weld. Prerequisite: WELD 1055 (MAY BE TAKEN CONCURRENTLY) Corequisite: WELD 1060 (0/135/0/0)

WELD 1110 Introduction to Metallurgy**2 credits**

Course will provide instruction and information on the basic principles of metallurgy as it relates to welding. It also covers why welds and welders are tested and why quality, reliability and strength are critical in weldments. (30/0/0/0)

WELD 1140 Print Reading and Symbols**2 credits**

Provides student with a technical understanding to develop skills necessary to interpret working sketches and prints common to the welding field. Once the learner is familiar with the basic concepts and components of drawings, the American Welding Society standard weld symbols are introduced as well as pipe welding symbols and nondestructive examination symbols. (30/0/0/0)

WELD 1155 Fabrication Equipment and**Operation Lab****2 credits**

Course will provide student the information to identify, maintain, setup and safely use precision measuring tools, hand and power tools and other lab equipment related to the welding field. Metal forming, cutting and finishing equipment will also be discussed. Related welding and cutting processes will also be identified and practiced Corequisite: WELD 1035 AND WELD 1045 (0/90/0/0)

WELD 1170 Print Reading and Fabrication Lab**2 credits**

Course provides students with skills to apply the aspects of blueprint reading and to use set-up tools to fabricate a weldment from a print. Corequisite: WELD 1055 (0/90/0/0)

WELD 2215 Welding and Cutting**Process Fundamentals****1 credit**

Limited study and practice of structural steel fabrication and assembly procedures as commonly used in residential and light commercial construction including practical application of shielded metal arc welding, gas metal arc welding and oxy-acetylene cutting used in structural procedures in steel fabrication. (7.5/22.5/0/0)

Wind Energy (WIND)**WIND 1010 Basic Electricity****3 credits**

Fundamental electrical theory including electrical components and their effects on AC and DC circuits. Covers electrical measurement with emphasis on circuit analysis using Ohm's law, circuit testing equipment, and the use of each instrument. (45/0/0/0)

WIND 1020 Basic Electricity Lab**2 credits**

Includes practical application of safe work practices in building series and parallel circuits as used in the building industry. Includes utilizing digital meters and related test equipment in a live work setting. (0/90/0/0)

WIND 1030 Electrical and Operations**Safety for Wind Energy****1 credit**

The study of the electrical safety guidelines in the wind industry. (15/0/0/0)

WIND 1058 Electrical and Operations**Safety for Wind Energy****3 credits**

Basic study of the electrical safety guidelines for wind industry. (45/0/0/0)

WIND 1080 Wind Energy Fundamentals 3 credits
Introduction to how wind works, its reliability, and its economic, environmental and political issues. Introduces the various applications and the basic principles of wind energy systems. The course will cover the past and the future of the wind industry. (45/0/0/0)

WIND 1085 Wind Energy Fundamentals Lab 2 credits
Basic study of safety, equipment safety, structural awareness, environmental hazards, fall protection, non-climbing techniques, rescue plans, and physical demands for wind technician. Corequisite: WIND 1080 (0/90/0/0)

WIND 1155 Mechanical Systems for Wind Energy 3 credits
This course is an introduction to the form and function of mechanical systems. The emphasis for this course will be on power transmission, lubrication, safety procedures, maintenance, and repair of mechanical equipment and systems. (45/0/0/0)

WIND 1160 Mechanical Systems for Wind Energy Lab 2 credits
This course will provide hands on experience with the safe use and care of the tools and equipment commonly used in the maintenance field. Students will practice the basic mechanical skills needed to properly maintain and repair industry equipment. Corequisite: WIND 1155 (0/90/0/0)

WIND 1230 Motor Control 2 credits
Practical source on various circuits commonly used to control electrical motors, including practice in troubleshooting and wiring control circuits in a laboratory situation. Prerequisite: WIND 1010 WITH MIN. GRADE OF C (30/0/0/0)

WIND 1240 Motor Control Lab 2 credits
Practical application in constructing circuits used to control motors. Includes troubleshooting and repair of motor control systems in a lab setting. Prerequisite: WIND 1020 WITH MIN. GRADE OF C Corequisite: WIND 1230 (0/90/0/0)

WIND 1255 Blueprint Reading 2 credits
Study of electrical and structural blueprints used in the wind industry. Course includes creating a materials list and cost estimates for constructing wind turbines. Students will also learn how to use a CAD program to blueprint electrical and electromechanical devices used in the operation of wind turbines. (30/0/0/0)

WIND 1300 Cooperative Internship I 1-8 credits
Work-study program for in-depth instruction on the job. The college gives both related and vocational instruction before and/or during this period, including seminars directly related to the work experience. These experiences are planned and supervised by the college and the employers so that each contributes to the student's education and employability. First year completion of the Wind Energy program or permission of instructor. (0/0/0/480)

WIND 2045 Programmable Logic Controllers 4 credits
Students will understand the relationship of Programmable Logic Controllers, software programming, and communication protocols to various control systems. Students will engage in common programming techniques, and demonstrate safe programming standards. Prerequisite: WIND 1230 WITH MIN. GRADE OF C AND WIND 1240 WITH MIN. GRADE OF C (60/0/0/0)

WIND 2050 Fluid Fundamentals 2 credits
The study of fluid characteristics, the operations of valves, pumps and cylinders, and the basic steps in hydraulic troubleshooting. (30/0/0/0)

WIND 2055 Fluid Fundamentals 3 credits
The study of fluid characteristics, the operations of valves, pumps, and cylinders, and the basic steps in hydraulic troubleshooting. (45/0/0/0)

WIND 2065 Fluid Fundamentals Lab 1 credit
Practical application in the safe use of high pressure hydraulic fluids. Students will also work as a team to draw and construct a simple hydraulic circuit, analyze a hydraulic system and demonstrate the use of flow control components. Corequisite: WIND 2055 (0/45/0/0)

WIND 2070 Wind Electronics II Theory 2 credits
Students will understand the relationship of various electronic components and devices. Various circuit configurations will demonstrate the effects components have on each other. Prerequisite: WIND 1010 WITH MIN. GRADE OF C AND WIND 1020 WITH MIN. GRADE OF C (30/0/0/0)

WIND 2075 Wind Electronics II Lab 2 credits
Students will utilize various test equipment and demonstrate safe practices. The labs will demonstrate, with multiple circuits, the effects various components have on each other. Corequisite: WIND 2070 (0/90/0/0)

WIND 2080 Generator Theory 2 credits
Fundamental generator theory will emphasize the basic construction and components of a generator. Students will understand the theory of magnet flux and how it affects generator performance. Prerequisite: WIND 1230 WITH MIN. GRADE OF C AND WIND 1240 WITH MIN. GRADE OF C (30/0/0/0)

WIND 2085 Generator Lab 1 credit
Student will assemble and disassemble a small scale generator with safe work practices. Various testing equipment will be demonstrated. Corequisite: WIND 2080 (0/45/0/0)

WIND 2095 Air Foils and Composite Repair Lab 2 credits
This course will enable the student to understand the construction, design and repair of wind turbine blades. This course will further cover the moving and transportation of wind turbine blades. Students will understand common industry terminology used in the manufacturing and repair of wind turbine blades. Students will also be exposed to traditional and new repair techniques. (0/90/0/0)

WIND 2110 Control Systems 3 credits

Students will understand the various industrial control systems that utilize advanced electrical and electronic components and devices such as sensors, relays, proximity switches and controllers. Prerequisite: WIND 1230 WITH MIN. GRADE OF C AND WIND 1240 WITH MIN. GRADE OF C (45/0/0/0)

WIND 2210 Mechanical Systems II 1 credit

This course will cover the interaction and repair of wind turbine up-tower mechanical devices. Repairs and maintenance will follow the guidelines of re-manufacturing companies along with best practices by the Electrical Apparatus Service Association. Students will have an opportunity to obtain a torque certification credential. Prerequisite: WIND 1155 AND WIND 1160 (15/0/0/0)

WIND 2220 Mechanical Systems II Lab 3 credits

The lab will cover the hands-on training with the various mechanisms of wind turbines. Corequisite: WIND 2210 (0/135/0/0)

WIND 2270 Data Communication and Acquisition 4 credits

Students will have an understanding of Supervisory Control and Data Acquisition and relate the information to wind energy efficiency. Prerequisite: WIND 2070 WITH MIN. GRADE OF C AND WIND 2075 WITH MIN. GRADE OF C AND WIND 2045 WITH MIN. GRADE OF C (60/0/0/0)

WIND 2280 Wind Turbine Siting 2 credits

Student will understand the proper placement of individual wind turbines as well as wind farm sites. This course will cover basic principals of how to find the best site and if it is suitable for wind energy production both large and small scale. Topics that will be covered are, physical restrictions, political issues, financing, institutional concerns, wind turbine noise, shadow flicker, proper placement near the electric grid, proper spacing of turbines, and environmental issues associated with wind turbines. Prerequisite: WIND 1080 AND WIND 1090 (30/0/0/0)

WIND 2290 Power Generation and Distribution 2 credits

Students will have an introduction to the generation of electrical power with a wind turbine generator moving that power through a transmission system to a substation. This course will cover the aspects of working with substations, voltage regulations, capacitors, and experience in a substation. This course will also cover substation grounding, substation inspection for maintenance, switching orders of high voltage circuits, installations of high side fuses. Student will experience making terminations on underground high voltage cable. (30/0/0/0)

ORGANIZATION AND STAFF

ORGANIZATION AND STAFF

Board of Governors

District I

Shirley J. Petsche, Chairperson Petersburg
Dr. Don Oelsigle Tilden

District II

Keith E. Harvey Creighton
Larry W. Poessnecker Atkinson

District III

Steven M. Anderson Concord
Arlan W. Kuehn South Sioux City

District IV

Dr. Terry F. Nelson, Vice Chairperson West Point
Gene L. Willers Pilger

District V

Julie Robinson Norfolk
Dirk A. Petersen, Secretary Norfolk

At Large

Jeffrey M. Scherer Beemer

ADMINISTRATION

BIERMAN, DEREK (2007)

Vice President of Technology Services

A.A.S., Central Community College; B.S., Bellevue University

BLAYLOCK, JOHN (1994)

Vice President of Educational Services

B.S., M.S., Chadron State College

BRESSLER, COLEEN (1999)

Dean of Administrative Services

B.S., M.B.A., Wayne State College

CHIPPS, MICHAEL (2012)

President

Ph.D., University of Nebraska-Lincoln; M.S., University of Nebraska - Kearney; B.S., University of Nebraska - Kearney

GARRETT, CRAIG (2015)

Associate Vice President of Human Resources

B.A., Western Washington University

GILL, MICHELE (2013)

Dean of Health & Wellness

Ph.D., EDAD, University of Nebraska-Lincoln; B.S., M.A.,

University of Nebraska-Kearney

HERLEY, WADE (2013)

Dean of Business & Technology

Ed.D., University of South Dakota

HONKE, MARY (1995)

Executive Vice President

B.S., University of Nebraska-Lincoln; M.E., Doane College.

JOHNSON, ERIC (2009)

Associate Vice President of Center for Enterprise

B.S., Buena Vista University; M.A., St. Thomas University

KATHOL, LYLE J. (1985)

Dean of Applied Technology

B.A.E., M.S.E., Wayne State College; A.A.S.,

Northeast Community College; University of Nebraska-Lincoln

KEELER-STROM, MICHELA (2005)

Dean of Institutional Planning and Effectiveness

B.S., Wayne State College; M.P.A., University of Nebraska-Omaha

KILDAY, FAYE (2010)

Dean of Humanities, Arts, and Social Sciences

M.S. Bellevue University

KOSKI, LYNNE (1987)

Vice President of Administrative Services

B.S., Nebraska Wesleyan University

KRUSE, TRACY (2013)

Associate Vice President of Development & External Affairs

B.S., M.S., University of Northern Iowa,

Ph.D., Iowa State University

McLEAN, BRANDON (2006)

Executive Director of Physical Plant

B.S., University of Nebraska-Lincoln

MEYER, MARY (2010)

Executive Director of Business Services

B.S., University of Nebraska-Lincoln; M.B.A., Wayne State College

MILLER, PAM (2005)

Dean of South Sioux City College Center

B.S., Wayne State College; M.B.A., University of South Dakota

MORRIS, CORINNE (1994)

Dean of Agriculture, Math and Science

M.A.E., Wayne State College

MORTON, STEPHEN (2011)

Dean of Student Life

M.A.E., Wayne State College

NIPP, AMANDA (2010)

Dean of Enrollment Management

B.A., Nebraska Wesleyan University; M.S.E., University of Kansas

SEVERSON, KAREN (1990)

Vice President of Student Services

B.S., Ed.D., University of South Dakota;

M.S., University of Nebraska-Omaha

FACULTY/PROGRAM DIRECTORS

ABELS, SCOTT (2015)

Transitional English/ESL

M.F.A., Boise State University

ALDAG, STACEY (2008)

Business/Mathematics

B.A., M.S.E., Wayne State;

M.A., University of Nebraska-Lincoln

ANDERSON, BRIAN (2010)

Broadcasting

B.S., Wayne State College

BAILEY, PAUL (1989)

Heating, Ventilation & Air Conditioning

A.A.S., University of South Dakota; B.S., M.S.E., Wayne State College; Northeast Community College; R.S.E.S. Certificate

Member; Refrigeration Service Engineer Society Master

Specialist CMS; NATE Certified in heat pump, air conditioning, air distribution, and gas heat; Grade three Boiler Engineer;

Factory Service Schools; trade experience; service manager

- BALDWIN, WARD (2015)
Mathematics
M.S., Wayne State College
- BARNES, COLLEEN (2008)
Criminal Justice/Sociology
M.S., B.S., University of Nebraska-Kearney
- BARNES, WILLIAM (2001)
Electromechanical Technology
A.A.S., Western Iowa Tech Community College;
trade experience
- BARRITT, SARA (2007)
Business/Accounting
B.S., M.P.A., University of Nebraska-Lincoln
- BATT, JAMES E. (1994)
Biology
B.A., Augustana College; M.A., University of South Dakota
- BEARDSLEE, ANTHONY (1998)
Audio and Recording Technology
A.A.S., Northeast Community College; B.S., Bellevue University;
trade experience
- BEAUDETTE, DAVID (2009)
Auto Body Technology
A.A.S., Northeast Community College, trade experience
- BICHLMEIER, R.J. (2000)
Electrical Construction and Control
A.A.S., Northeast Community College; B.S. Upper
Iowa University
- BOULLION, LINDA J. (1986)
Music
B.M.E., Westmar (Iowa) College; M.M., Drake University
Ed. D. University of South Dakota
- BRETSCHNEIDER, PATTI (2014)
Nursing
M.S.N., University of Nebraska Medical Center
- BURBACH, CHRIS (2013)
Agriculture
B.T., Northwest Missouri State University, A.A.S., Northeast
Community College
- CARNELL, ROGER E. (2001)
Automotive Technology
A.A.S., Northeast Community College; Western Iowa Technical
Community College, trade experience
- CHRISMAN, RICHARD (1997)
Information Technology
A.A., Western Nebraska Community College; B.A., M.B.A.,
Chadron State College
- CLAUSSEN, HEATHER (2012)
Director of Allied Health
M.A., University of South Dakota
- COAN, KRISTINA (1983)
Information Technology
A.A.S., Northeast Community College; B.S., Wayne State
College; programmer/analyst experience
- COOPER, MICHAEL (1991)
Veterinary Technology
B.S., University of Nebraska-Lincoln; D.V.M., Ohio State
University
- CURTIS, DOUGLAS (1982)
Business/Economics
A.A., Northeastern (Colorado) Junior College; B.A., M.A.,
University of Northern Colorado
- DARNALL, ALAN (1996)
Automotive Technology
A.A.S., Western Nebraska Community College; GM Service
Technology Group; Ford/GM and Toyota Update Training;
A.S.E. Certified Master Auto Technician; trade experience
- DEKKER, DOUG (2012)
Director of Emergency Medical Services & Paramedic Program
B.S., University of Texas Health and Science Center-San Antonio
- DONNELLY, KATHLEEN (1998)
Psychology/Sociology
A.A., Northeast Community College; B.A., M.S.E.,
Wayne State College
- ELZNIC, JASON (2005)
English/Journalism
B.S., M.S.E., Wayne State College
- EVANS, CRAIG (2005)
Diesel Technology
A.A.S., Northeast Community College
- FIALA, MARYJAN (2015)
Business
M.S., Kansas State University
- FRANK, MICHAEL (1977)
Building Construction
B.S., University of South Dakota, Springfield; trade experience
- FROHBERG, DAN (1980)
Electrical Construction and Control
A.A.S., Northeast Community College; Class A Master's
Electrician's License, State of Nebraska
- HAFER, AMANDA (2010)
Veterinary Technology
D.V.M., Kansas State University
- HANSEN, CORINNA (2012)
Nursing
B.S.N, Briar Cliff University
- HEIDT, DAVID (1991)
Chemistry/Physics
B.S.E., University of Nebraska-Lincoln; M.S.E. Wayne State College
- HILDEBRAND, KORY (2011)
Utility Line off-campus
Mitchell Technical Institute
- HOBZA, RYAN (2007)
Building Construction
A.A.S., Northeast Community College
- HOEHNE, CARA (2012)
Business
B.S., M.B.A, Wayne State College
- HOILE, TOM (2014)
Auto Body Technology
A.A.S., Northeast Community College
- HOFFMAN, ANTHONY (1996)
Electrical Construction and Control
A.A.S., Northeast Community College; B.S., University of
Nebraska-Kearney; Nebraska and South Dakota Electrical
Contractor; trade experience

- HOLCOMB, MICHAEL (2006)
Drafting – Architectural
A.A.S., Northeast Community College
- JACKSON, ANGIE (2011)
Biology/Anatomy & Physiology/Microbiology
M.S., University of Nebraska-Kearney; B.S., Wayne State College
- JOHANSON, DALE (1994)
Mathematics
B.S., Midland Lutheran College; M.A., University of South Dakota; Wayne State College; Iowa State University
- JOHNSON, MATTHEW (2000)
Utility Line
B.S., Central Missouri State University; A.A.S., Northeast Community College; trade experience
- JOHNSON-BARTEE, BONNIE (2008)
English
B.S., M.S.E., Wayne State College
- JUDT, JENNIFER (2013)
Biology
M.S., University of Nebraska-Kearney; B.S., Wayne State College
- KARELLA, TERE (1994)
Physical Therapist Assistant
A.A.S., Colby Community College, B.A., Bellevue University, Clinical Coordinator
- KAUP, TRAVIS (2013)
Diesel Technology
A.A.S., Northeast Community College; trade experience
- KNAPP, JOHN (2011)
Welding
A.A.S., Southeast Community College
- KRUSEMARK, RENEE (2013)
English
B.F.A., University of Nebraska-Lincoln; M.A. National University
- KUCERA, ERIN (2015)
Biology
M.S., University of Nebraska-Omaha
- KUEHNER, MICHELLE (2015)
Health Information Management and Allied Health
B.S.N., University of Phoenix
- LAMMERS, GLEN (2011)
Wind Energy Technology
A.S., Central Community College
- LAMPRECHT, CALVIN (1998)
Automotive Technology
Universal Trade School; trade experience
- LARSON, CONSTANCE (2009)
Psychology
PhD., Marquette University
- LECHNER, MICHAEL (1996)
Agriculture
B.S., M.S., University of Nebraska-Lincoln; M.S., Wayne State College; trade experience
- LEMKE-ELZNIC, MELISSA (2005)
Speech
B.S., M.S.E., Wayne State College
- LIEWER, JOHN (2012)
Wind Energy Technology
A.A., Northeast Community College
- LINDNER, HARRY (1978)
Drafting-Architectural
B.A.E., M.A.E., Wayne State College; trade experience
- LUEBE, SARAH (2015)
Nursing
B.S.N., University of Nebraska Medical Center
- LYNCH, MICHAEL L. (1995)
Art
B.F.A., Northwest Missouri State University; M.F.A., Washington University (Missouri)
- MATTHEWS, KEITH D. (2001)
Psychology/Human Relations/Human Services
B.S., M.S.E., Wayne State College
- MAVIS, ALICIA (2011)
Nursing
B.S.N., UNMC-Lincoln
- MAZUCH, TINA (2012)
Health Information Management
M.S., Bellevue University
- McCARTHY, MATTHEW (2002)
Criminal Justice
B.S., Wayne State College; M.P.A., University of Nebraska-Omaha
- McCARTHY, MICHAEL (2016)
Welding
A.A.S., Northeast Community College
- McCARVILLE, PATRICK (2009)
Welding
Trade experience
- McKEON, TOM (2000)
Utility Line
A.A.S., Northeast Community College; 10 years trade experience
- McKIBBON, DOUGLAS (1984)
Diesel Technology
A.A.S., Southeast Community College; B.S., Bellevue University; Northeast Community College; Wayne State College; John Deere Service Schools; General Motors Training Center; A.S.E. Master Technician Medium and Heavy Duty Trucks; Cummins, Caterpillar and Detroit Diesel Schools; trade experience; service manager experience
- McLOUTH, KEVIN (2014)
Instrumental Music
M.M. University of South Dakota
- MERRITT, HEIDI (2009)
Nursing
B.A., University of Nebraska - Lincoln; B.S.N., University of Southern Mississippi; M.S.N., University of Nebraska Medical Center
- MILENKOVICH, TONY (2001)
Diesel Technology
A.A.S., Southeast Community College; I.M.A.C.A., 608 Air Conditioning Certification; trade experience; owner/operator experience

- MILLER, LINDA D. (2001)
Accounting/Business
A.A., Northeast Community College; B.S., M.B.A., Wayne State College
- MILLER, TIMOTHY (1983)
Audio and Recording Technology
A.A.S., A.A., Northeast Community College; B.S., Wayne State College; Ohio State University; Kent State University; University of Akron; trade experience
- MUNDIL, STEFANIE (2007)
Health Wellness/Personal Training
B.S., Wayne State College; M.S., Wayne State College; NSCA - CPT National Strength and Conditioning Association
- NELSON, GREG (1991)
Utility Line-Off Campus
Northeast Community College; trade experience
- NELSON, JOHN (2008)
Heating, Ventilation, and Air Conditioning
A.A.S., Northeast Community College
- NELSON, MARY JO (2010)
Nursing
B.S.N, M.S.N., University of Nebraska Medical Center
- NELSON, ROGER E. (2001)
Utility Line
Trade experience
- NELSON, THERESA (2009)
Speech/Forensics
M.A., University of Nebraska-Omaha
- NOONAN, ROBERT (2013)
Agriculture
M.S., B.S., University of Nebraska-Lincoln
- O'BOYLE, MARY (1997)
Education/Psychology/French/Sociology
B.S.E., Queens University; M.S.E., Wayne State College
- O'BRIEN, SHEILA
Nursing
B.S.N., University of Nebraska Medical Center
- OETKEN, LARRY ALAN (1990)
Utility Line
A.A.S., Northeast Community College; trade experience
- OTTE, BOWDIE (1996)
Automotive Technology
A.A.S., Northeast Community College; B.A.E., Wayne State College; A.S.E. Master Auto Technician Advanced Level; trade experience
- PETERSON, ADAM (2009)
Speech/Theatre
M.F.A., University of Essex
- PFLUEGER, BURTON (2013)
Agriculture
Ph.D., University of Illinois-Champaign; M.S., B.S., University of Nebraska-Lincoln
- PRINZ, LINDA (2005)
Nursing
B.S., College of Saint Mary; M.S.N, University of Nebraska Medical Center
- PTACEK-WILKEY, JULIE (1997)
English
B.A., M.A.E., Wayne State College.
- PYTLESKI, KURT (2006)
Horticulture
A.A.S., Iowa Lakes Community College; B.S., Mankato State University
- RASTEDE, KRISTI (2008)
English
B.S., Wayne State College; M.A., University of South Dakota
- REED, EUGENE (2002)
Electromechanical Technology
A.A.S., Northeast Community College; trade experience; Nationally Registered First Responder
- RIES, AMY J. (2003)
Health, Physical Education & Recreation
B.S., University of Nebraska-Lincoln; M.A., University of South Dakota; Registered Dietician
- ROEBER, MICHAEL (1998)
Agriculture/Livestock Coach
B.S., University of Nebraska-Lincoln; M.S., University of Nebraska-Kearney
- RUDEBUSCH, WILLIAM (2014)
Mathematics
M.S., B.S., University of Nevada-Reno
- SCHEER, JENNIFER (2013)
Mathematics
M.S.E., Wayne State College; B.S., Nebraska Wesleyan University
- SCHIMONITZ, PHILLIP (2009)
Graphic Design
B.F.A., University of Nebraska-Kearney; M.F.A., Kent State University
- SCHLOTE, JOSHUA (2007)
Veterinary Technology
A.A.S., Northeast Community College; licensed veterinary technician; clinic experience
- SCHULTZ, MARGARET (2009)
Music
M.M., University of South Dakota
- SCHWANEBECK, LAURA (2013)
Director of Physical Therapist Assistant Program
M.P.T., Midwestern University College of Health
- SHAFFER, ANGELA (2004)
Business
B.S., University of Nebraska-Lincoln; M.B.A., Wayne State College
- SIMONSEN, GIGI (1994)
Information Technology
A.A.S., Northeast Community College
- SPRAY, KAREN
Administrative Professional
M.B.A., Wayne State College
- SUHR, ANDREA (2010)
Physical Therapist Assistant
A.A.S., Northeast Community College
- SULLIVAN, THOMAS (2014)
Mathematics
M.A.E., University of Nebraska-Kearney; B.A., Hastings College

SUTTON-SMITH, NANCY (2013)

Mass Media

M.S., Capella University

SWENSON, WENDY (2008)

Spanish

B.S., Creighton University; M.E., Doane College

THOMAS, SHARYN L. (1989)

Early Childhood Education

B.A.E., M.S.E., Wayne State College; trade experience

THOMASON, AMANDA (2013)

Biology

D.C., Palmer College of Chiropractic; B.S., University of Nebraska-Omaha

THYEN, BERNIE (2000)

Agriculture

A.A.S., University of Minnesota-Waseca; B.S., University of Wisconsin-Platteville; M.S., South Dakota State University; University of Nebraska-Lincoln

TIMM, GARY (1996)

History/Political Science

M.A.E., Wayne State College

TIMPERLEY, KIM A. (1987)

Chemistry/Physics

A.A., Northeast Community College; B.S.E.,

Wayne State College; M.S.E., Kearney State College

TRINDLE, KATHLEEN (2013)

Geography/World History

B.A., University of Nebraska - Lincoln; M.S.E., Wayne State College

VOECKS, KYLE (2003)

Utility Line

A.A.S., Northeast Community College; trade experience

VOGT, BRADLEY (2000)

Information Technology

B.A., Doane College; M.B.A., University of South Dakota

WAGNER, STEVE (2014)

Diversified Manufacturing

A.A.S., Southeast Community College

WALKER, ROGER (2008)

Building Construction

B.A., Wayne State College; A.A.S., Northeast Community College

WEIDNER, KAREN (1997)

Director of Nursing Programs

M.S.N., University of Nebraska Medical Center

WEITZMANN, IRINA (2005)

Biological/Physical Science

M.D., Ph.D., Moscow State Medical University, Russia

WELKE, BETH (2000)

Mathematics

B.S., Briar Cliff; M.S.; University of Nebraska-Kearney

WEMHOFF, KELLY (1995)

Mathematics

B.A., M.S.E., Wayne State College

WHITLOCK, DANNY (2006)

Drafting – Architectural

A.A.S., State Vocational Tech School of Southern State College

WORTMAN, MISTY (2008)

Psychology

B.S., M.S.E., Wayne State College

ZIERKE, MICHAEL (2000)

Ag Mechanics/Welding

B.S., University of Nebraska-Lincoln

Support Staff

ADMINISTRATIVE SERVICES

Afrank, Stacy	Communications Assistant
Andersen, Carla	Custodian
Anderson, Allen	Custodian
Anson, Michael	Custodian
Anson, Sharlene	Custodian
Arreguin, Roberto	Custodian
Arreguin, Rosa	Custodian
Bohacek, Erin	Staff Accountant
Bollwitt, Betty	Custodian
Brabec, Loretta	Custodian Supervisor
Brandl, Tonya	Accounts Receivable Specialist
Brauer, James	Groundskeeper
Brauer, Michaela	Accounts Payable Specialist II
Bredehoeft, Tina	Groundskeeper
Carlson, Julie	College Store Manager
Chambers, Anthony	Assistant Director of Physical Plant
Cleveland, Bev	Custodian
Cooper, Mark	Maintenance–HVAC
Cooper, Susan	Maintenance–Facilities
Cromwell, Doug	Utilities and Energy Systems Supervisor
de La Torre, Blanca	Custodian–South Sioux City
DeLancey, Mandy	Purchasing Administrative Assistant
Dreher, Debra	Cashier
Erickson, Keith	Custodian
Erickson, Rich	Warehouse Manager
Ferris, Deb	Physical Plant Administrative Assistant
Ferris, Verna	Custodian
Freudenburg, ViVi	Accounts Payable Specialist I
Gilfert, Tim	Custodian
Griffith, Kelly	Director of Accounts Receivable Services
Heberer, Janet	Communications Supervisor
Hecht, Stephanie	Administrative Services Executive Assistant (PT)
Hedell, Steven	Custodian
Hingst, Marisa	Coordinator of Environmental Health & Safety
Hrabanek, Sharon	Custodian
Jansen, Kyle	Groundskeeper
Jansen, Megan	Accounts Receivable Specialist
Jones, Terry	Custodian
Kemp, Rodney	Custodian
Ketteler, Monique	Copy Center/Mailroom Coordinator
Kmiecik, Laura	Custodian
Kopejtka, Ralph	Custodian
Langenberg, Glenda	College Store Specialist
Lind, Deb	Custodian

Lund, Ann.....	Director of Payroll Services
Lund, Dave.....	Maintenance–Irrigation Specialist
Maly, Brandon.....	Accountant
McDonald, Kelly.....	Communications Specialist
McKibbin, Chris.....	Director of Budgeting
Mitchell, Cyndee.....	Custodian
Nelson, Tina.....	Communications Assistant
Nielsen, Karen.....	Staff Accountant
O'Connell, Joseph.....	Groundskeeper
Oligmueller, Sarah.....	Assistant College Store Manager
Pochop, Larry.....	Custodian
Porter, Brian.....	Groundskeeper
Potts, Brenda.....	Payroll Specialist I
Radenz, Kim.....	Groundskeeper
Ranslem, Kendra.....	Accounts Payable Specialist I
Reikofski, Gregg.....	Maintenance–Construction Emphasis
Reyes, Aurora.....	Custodian
Robertson, John.....	Director of Accounting Services
Rohde, Wendell.....	Assistant Custodial Supervisor
Rutten, Christopher.....	Director of Purchasing
Sayers, Shawn.....	Grounds Supervisor
Schapmann, Nick.....	Maintenance–HVAC Emphasis
Schindler, Judy.....	Buyer
Serres, James.....	Maintenance–HVAC Emphasis
Shafer, Terri.....	Payroll Specialist I
Shelhamer, Sandra.....	Custodian
Smith, Ronnie.....	Maintenance Technician–South Sioux City
Soulliere, Barbara.....	College Store Specialist II
Stacken, Jean.....	Custodian
Staub, Nancy.....	Administrative Services Executive Assistant
Thelander, Trish.....	Cashier/Business Office Support Specialist–South Sioux City
Turner, Denise.....	Custodian–South Sioux City
Vavra, Corey.....	Maintenance–Electrical Emphasis
Vawser, Matthew.....	Custodian
Warneke, Jennifer.....	Payroll Specialist II
Wehrer, Greg.....	Custodian
Welte, Liane.....	Store Specialist II–South Sioux City
White, Linda.....	Custodian
Wiedeman, Carol.....	Custodian
Wilken, Randy.....	Custodian
Witherspoon, Kathi.....	College Store Specialist II

CENTER FOR ENTERPRISE

Bliss, David.....	Center for Enterprise Schedule Specialist
Boschen, David.....	Development & CFE Executive Assistant
Kaiser, Amy.....	Associate Dean of Center for Enterprise
Kassmeier, Lynda.....	Lifelong Learning Center Coordinator
Luikens, Linda.....	Facility Coordinator
McCarville, Jim.....	Center for Enterprise Account Executive
Melcher, Tracy.....	Center for Enterprise Account Executive
Spiegel, Lindsay.....	Director of Center for Enterprise
Sullivan, Carol.....	Event Coordinator

DEVELOPMENT

Geiser, Dr. Vicki.....	Director of Grants
Quinn, Holly.....	Director of Development
Tuder, Christine.....	Development Officer

EDUCATIONAL SERVICES

Andrew, Donna.....	Applied Technology Executive Assistant
Bates, Debra.....	Nursing Program Specialist
Berger, LaNeta.....	Humanities, Arts & Social Sciences Executive Assistant
Clyde, Gina.....	Project HELP Career Coach/Recruiter
Cook, Ryan.....	Truck Driving Trainer
Cooper, Robert.....	Utility Line Off Campus Job Training & Safety Coordinator
Doherty, Dawn.....	Health & Wellness Executive Assistant
Fuchs, Brandi.....	Allied Health /EMS Administrative Assistant
Grudzinski, Shanelle.....	Associate Dean–Applied Technology
Haberer, Sonia.....	Educational Services Schedule Specialist
Holmquist, Doris.....	Educational Services Executive Assistant
Lewis, Edward.....	Truck Driving Trainer
McClaren, Lori.....	Associate Dean–College Center
O'Connor, Melissa.....	Business & Technology Executive Assistant
Radenz, Daniel.....	Farm and Ranch Manager
Sixta, Connie.....	Associate Dean–Humanities, Arts, & Social Science
Smydra, Tara.....	Associate Dean–Agriculture, Math & Science
Strate, Debb.....	Agriculture, Math & Science Executive Assistant
Tillotson, Shawn.....	Associate Dean–Business & Technology
Volkman, Michele.....	Allied Health Administrative Assistant
Wilken, Curtis.....	Assistant Farm Production Overseer
Young, Tim.....	Project HELP Success Coach

HUMAN RESOURCES

Happold, Jennifer.....	Director of Human Resources
Sedlacek, Angela.....	Human Resources Administrative Assistant
Vesely, Susan.....	Human Resources Specialist

INSTITUTIONAL ADVANCEMENT

Coombs, Kristina.....	Receptionist–South Sioux City
Corkle, Sonny.....	Ainsworth Regional Coordinator
Daberkow, Lynn.....	Extended Campus Administrative Assistant–West Point
Duncan, Emily.....	Adult Education Coordinator
Flamig, Russell.....	Regional Coordinator–Hartington
Fosdick, Dawn.....	Adult Education Administrative Assistant
Greve, Jennifer.....	Director of Marketing
Hollmann, Crystal.....	Associate Director of Marketing
Johnson, Jeanette.....	Marketing Coordinator
Melnick, Julie.....	Director of Institutional Research
Mendez, Yolanda.....	Adult Education Administrative Assistant
Peekenschneider, Dr. Danielle.....	Institutional Research Specialist
Ramig, Terry.....	Director of Extended Campus–West Point
Roberts, Beth.....	Lead Coordinator of Adult Education Volunteers
Ruhrer, Melissa.....	Coordinator of Adult Education Volunteers
Saalfeld, Pam.....	Director of the Center for Global Engagement
Schneider, Merri.....	Director of Extended Campus–O'Neill
Schultz, Nancy.....	Director of Adult Education
Smith, Dawn.....	Executive Assistant–South Sioux City
Thomas, Bob.....	Coordinator of Adult Education Volunteers
Timmerman, Kathy.....	Extended Campus Administrative Assistant–O'Neill
Titus, Dorene.....	Receptionist–South Sioux City
Wurdinger, Sandra.....	Institutional Advancement Executive Assistant

PRESIDENT'S OFFICE

Berger, Katie.....Public Relations Assistant
Curry, JamesDirector of Public Relations
Reikofski, DianePresident's Executive Assistant

STUDENT SERVICES

Anderson, Dan	Men's Basketball Coach/Advisor
Baker, Maureen	Director of Student Conduct
Balaski, Mary	Disability Services Coordinator
Becker, Kristina	College Welcome Center Receptionist
Borchers, Kacie	Director of TRIO Student Support Services
Bosh, Brad	Golf Coach
Bowers Cindy	Residence Life Assistant
Brundieck, Stephanie	Counselor
Casselman, Karen	Assistant Registrar
Casselman, Rachel	Degree Audit Specialist
Cassidy, Joni	Advisor
Christiansen, Taylor	Early Entry Programs Coordinator
Dahlheim, Gregg	Concessions Manager
Dahlheim, Pam	Student Services Executive Assistant
DeFor, Julie	College Welcome Center Receptionist
Dieckman, Stacy	Director of Financial Aid
Engelhart, Amanda	Academic Support Coordinator
Erickson, Paige	Testing Specialist
Faust, Anthony	Advisor
Frank, Teresa	Advisor–South Sioux City
Gates, Heather	Adaptive Technology Specialist
Gonzalez, Maria	Recruiter–South Sioux City
Hart, Sharon	Veterans Educational Benefits Coordinator
Heggemeyer, Terri	Director of Career Services
Hilliges, Sandy	Enrollment Management Systems Coordinator
Hoefer, Karen	Associate Registrar
Hopper, Tiffany	Admissions Specialist
Johnson, Elizabeth	Advisor - Online
Koehler, Amy	Career Services Administrative Assistant
Kollath, Carissa	Director of Student Activities
Lammers, Shelley	Director of Advising and Academic Support
Langlois, Jonathan	Student Development Coordinator
Lubke, Timothy	Assistant Women's Basketball Coach
Maple, Makala	Degree Audit Systems Coordinator
McCarville, Stacie	Financial Aid Assistant Director –Scholarships and Loans
Miller, Becky	Admissions Specialist
Miller, Chad	Women's Soccer Coach/Instructional Technology Systems Specialist
Mundil, Stefanie	Health and Wellness Coordinator
Meyer, Connie	Disability Services Assistant Coordinator
Myers, Ted	Advisor
Obst, Angela	Financial Aid Specialist
Oligmueller, Sarah	Assistant Volleyball Coach and Assistant College Store Manager
Pinkelman, Tiffany	Residence Life Overnight Support Specialist
Potter, Judy	Registration Specialist
Ranslem, Bradley	Director of Admissions
Reifenrath, Lisa	Advisor
Ripple, Jacob	Director of Athletics

Rizzo, PeteDirector of Residence Life & Food Service
Roskeland, AngelaFinancial Aid Support Specialist
Rossman, BrandiTRIO Student Support Services Advisor
Sazama, MatthewTRIO Student Support Services Advisor
Scholten, James.....Student Support Coordinator
 –South Sioux City
Schwartzter, Kathleen..... Director of Testing Services
Schuckman, Pattie..... Registration Specialist
Schultze, Amanda..... Volleyball Coach/Assistant
 Activities Coordinator
Schwede, Jennifer Residence Life Database Specialist
Siebrandt, Pam..... Noncredit Registration Specialist
Stanton, Tom.....Assistant Disability Services Coordinator
Stover, KathyRegistrar
Svehla, Matt..... Women's Basketball Coach/Advisor
Terrill, Brittnee Financial Aid Assistant Director–Processing
Towle, Zach Men's Assistant Basketball Coach
Vanosdall, Kim..... Financial Aid Coordinator
Williams, Makala.....Director of Early Entry Programs
Winters, Wendy College Center Administrative Assistant
Woodhead, IrisWomen's Softball Coach/Recruiter/Instructor

TECHNOLOGY SERVICES

Auten, Mike	Director of Web Services
Bailey, Trevor	Technical Support Specialist
Bierhaus, Peggy.....	Library Technical Services Specialist
Broekemeier, Tom.....	Systems Administrator
Buss, Allison	Library Technical Services Specialist
Christian, Kirk	Instructional Technology Systems Specialist
Cook, Alex	Service Center Supervisor
Fenton, Tim.....	Technical Support Specialist
Field, Marcia.....	Application Support Specialist
Foster, Mary Louise.....	Director of Library Services
Furstenau, Kevin	Network Cabling & Systems Technician
Gorman, Matthew.....	Application Database Administrator
Gregory, Heather.....	Service Center Specialist
James, Brenda.....	Technical Support Specialist—South Sioux City
Langlois, Karina	Service Center Specialist
McManigal, Shelby	Service Center Specialist
Novreske, Paul	Web Application Developer
Peters, Renee.....	Director of Technical Risk & Service Management
Pinkelman, Sarah.....	Web Systems Specialist
Sager, Wayne	Technology Sourcing Specialist
Schwartz, Pam.....	Application Support Specialist
Scheer, Curtis.....	Application Database Administrator
Seier, Vern.....	Network Administrator
Sock, Brenda	Technology Services Executive Assistant
Steinhauser, Bret..	Director of Network & Infrastructure Services
Streff, Carla.....	Director of Client Services
Wiese, Tom.....	Technical Support Specialist
Wurdinger, Kenneth	Technical Support Specialist

ADJUNCT FACULTY

ABLER, JOSEPH Criminal Justice
J.D., University of South Dakota

ADAMS, LEEZA Chemistry
B.S., Wayne State College

ALBRECHT, W. RICHARD History
M.A.E., Wayne State College

ALLYN, SUSAN Learning Skills/ESL
M.E., University of Nebraska-Lincoln

ANDERSEN, ADELE EMS/Allied Health
B.A., University of Northwestern-St. Paul

ANDERSON, MICHAEL EMS
A.A.S., Northeast Community College

ANGEROTH, KATHLEEN Music
M.S., Iowa State University

ARMENT, GRANT Transitional Mathematics
M.A., University of South Dakota

ATKESON, PAULA Psychology
M.S.E., Wayne State College

AVIDANO, AMANDA Information Technology
B.S., Bellevue University

BAHRIJI, STEVEN Information Technology/Mathematics
M.A., Creighton University

BAILEY, TREVOR Information Technology
A.A.S., Northeast Community College

BALDWIN, CHRISTINE Psychology
M.S.E., Wayne State College

BALLARD, DIANN Administrative Professional, Accounting
B.S., Wayne State College

BAMSEY, JIM Mathematics
M.S.E., Chadron State College

BANCKE, RICHARD Mathematics
M.S., Iowa State University

BARELMANN, DEBRA Mathematics
M.E., Doane College

BARG, JOE Auto Body
A.A.S., Northeast Community College

BARNES, JON Human Services
M.A., Lincoln Christian University

BARONDEAU, CHRISTOPHER Business
J.D., Creighton University

BARTAK, MARY History
M.A.E., University of Nebraska-Kearney

BEAM, HOPE Administrative Professional/Business
M.S., University of Nebraska-Kearney

BEAUDETTE, SHAWN Business/Agriculture
J.D., University of Nebraska

BEHMER, LIN Business
M.S.E., Wayne State College

BELT, PEGGY English and Speech
M.S.E., Wayne State College

BENTZ, NICHOLAS EMS

BERGSTROM, JEANNE Administrative Professional
M.A.E., University of Nebraska-Lincoln

BLAYLOCK, ADAM Health, Phys Ed & Rec
M.A., Wayne State College

BODE, BARBARA Psychology
M.S.E., Wayne State College

BONSALL, ARTHUR (SCOTT) EMS
A.A.S. Southeast Community College

BORCHERS, KACIE Business
B.S., Bellevue University

BORG, ANGELA Nurse Aide
B.S.N., University of Nebraska Medical Center

BORGELT, DEBORAH Mathematics
M.E., Doane College

BOYER, ROY Mathematics
M.S.E., Wayne State College

BRAHMER, KIMBERLEE Nurse Aide
A.D.N., Northeast Community College

BRANDL, DANA Mathematics
M.A., University of Nebraska-Omaha

BRANDL, ERIC Accounting
M.S.E., Wayne State College

BRANDOW, SUSAN English
M.A.E., Wayne State College

BRINK, BLAIR Nurse Aide
A.D.N., Northeast Community College

BROCKMANN, MARY Nurse Aide
M.S.N., Clarkson College

BROWN, LOWELL Chemistry
B.S., University of Nebraska-Omaha

BROYHILL, JEAN Information Technology
M.S., Wayne State College

BROZ, SANDRA Psychology
Ph.D., University of South Dakota

BRUNGARDT, MARY Mathematics
M.A., University of Nebraska-Kearney

BURKE, DONALD Building Construction
B.A.E., Wayne State College

BURRIS-JANSSEN, EMMA English
M.A., University of New Hampshire

BURTWISTLE, JENNIFER Biological Science
Ph.D., University of Nebraska-Lincoln

BUTTERFIELD, TINA Mathematics
M.E., University of Nebraska-Lincoln

CAIN, CANDACE Speech
M.A., University of Nebraska-Kearney

CARTER, RONALD Sociology
M.A., Chico State College

CHOUTKA, ELAINE Mathematics
B.S.E., Peru State College

CHRISTENSEN, DEANNA Accounting/Information Technology
M.S.E., University of Nebraska-Lincoln

CHRISTIAN, KIRK Information Technology
B.S., Walden University

CLAY, JARED Political Science
M.A., University of South Dakota

COLLISON, TINA Health, Phys Ed & Rec
Field Experience

DEDERMAN, JEAN Transitional English
M.A., University of South Dakota

DEMING, DEBBRA Transitional English
B.A., State University of New York-Buffalo

DICKES, AMY Nurse Aide
R.N., University of South Dakota

DICKSON, MARY Nurse Aide
A.D.N., Northeast Community College

DIECKMAN, SANDY Mathematics
M.S.E., Wayne State College

DOERR, SUE Nurse Aide
Diploma, Bryan Memorial Hospital School Nursing

DREVO, KAREN Early Childhood Education
B.S.E., University of Nebraska-Lincoln

EDMISTEN, THOMAS English
M.A.E., Wayne State College

EILERS, CAROL Health, Phys Ed & Rec
M.A., University of Nebraska at Lincoln

EISENHAUER, GARY Math
M.A., University of Nebraska-Lincoln

ELLIS-KOLLARS, ELIZABETH English
M.S., University of Nebraska-Omaha

EMENHISER-HARRIS, KAREN.....	Art M.A., State University of New York-Buffalo
ERWIN, JOHN	Mathematics M.S.E., Wayne State College
FERRIS, BRIAN	Mathematics M.S.E., Wayne State College
FERRIS, LISA.....	English M.S.E., State University of New York-Oswego
FERRY, NATE.....	English M.A., State University of New York-Stony Brook
FICK, KATHY.....	Sign Language A.A.S., Iowa Western Community College
FISHER, ANNA.....	Health, Phys Ed & Rec D.C., Palmer College of Chiropractic
FLANNERY, JOSEPH	Criminal Justice/Political Science J. D., University of South Dakota
FOSSUM, ERIC	Technical Communications M.S., Iowa State University
FOSTER, MARY LOUISE.....	Library Information Services M.A., University of Minnesota
FOXHOVEN, RONALD.....	Mathematics M.S., Wayne State College
FRAHM, DANETTE	Nurse Aide/Medication Aide L.P.N., Northeast Community College
FRIESEN, STANLEY	Administrative Professional B.S., South Dakota State University
FRITZA, DANIEL.....	Chemistry B.S., University of South Dakota
FUERHOFF, SARAH.....	Health Info. Management Systems B.S., College of St. Mary
FURLICH, DOUGLAS.....	Business M.B.A., Wayne State College
GINTER, AMBER.....	Mathematics B.S.E., Chadron State College
GLASER, GINA	Administrative Professional A.A.S., Northeast Community College
GOODWATER, KATHY	Horticulture Field Experience
GOTTSCH, CAROLYN	Nurse Aide R.N., St. Francis School of Nursing
GRAHAM, ROBYN.....	Agriculture B.S., University of Nebraska-Lincoln
GREVE, STEPHANIE	Nurse Aide L.P.N., Northeast Community College
GRIMOSKAS, MARALYN.....	Information Technology M.B.A., Wayne State College
GROTHER, LANDON.....	EMS A.A., Northeast Community College
GROTHER, LANNCE.....	EMS A.A.S., Northeast Community College
GRUDZINSKI, SHANELLE.....	Applied Technology M.B.M., University of Phoenix
GUENTHER, CANDRA	Psychology M.S.E., Wayne State College
GUENTHER, CHARLES..	Electrical Construction and Control Field Experience
GUENTHER, KELLI.....	Mathematics M.A., University of Nebraska-Omaha
GUENTHER, LISA.....	Education M.A.E., University of South Dakota
GUENTHER, NANCY	English M.S.E., Wayne State College
HAAS, MARY	Art M.S.E., Wayne State College
HAGEN, TERRY	Mathematics M.A., Doane College
HALL, JULIE	Health Phys Ed & Rec M.A., University of Northern Colorado
HAMMOND, MARY	Nursing Ph.D., University of Nebraska-College of Pharmacy
HANSEN, DEANNA	Dietary Management B.S., Wayne State College
HARDER, CAROLYN.....	Nurse Aide B.S.N., Mounty Marty College
HARDY, THOMAS.....	Criminal Justice M.S., Bellevue University
HART, JEFFREY	History M.A., University of Nebraska-Omaha
HAUF, APRIL	Sociology M.A., Western Illinois University
HAUSMANN, JOHN	Health, Phys Ed & Rec D.T.P., University of South Dakota
HAYMART, CLAY	English M.S.E., Wayne State College
HEADLEY, LINDSAY.....	Chemistry Ph.D., Iowa State University
HENDERSON, ROBERT	Mathematics Ph.D., University of Albany
HESSE, CARL.....	Drafting A.A.S., State Vocational Technical School of Southern State College
HILKEMANN, VIRGINIA	History M.S.E., Wayne State College
HILSON, MICHAEL	Music B.M., North Texas State University
HINZE, JAN.....	English M.E., Doane College
HLADKY, KATHRYN	Mathematics M.A., University of Nebraska-Omaha
HOCHSTEIN, DALE	Psychology M.S.E., Wayne State College
HOFFMAN, KAREN.....	Nurse Aide/Medication Aide L.P.N., Pierre School of Practical Nursing
HOFFMAN, PATRICIA.....	Mathematics M.S.E., University of Dayton
HOLT, CARRIE.....	Nursing M.S.N., Nebraska Methodist College
IRVIN, KYLE.....	Business Law J.D., University of Iowa
JANSEN, TARAH.....	Mathematics M.S.E., Wayne State College
JENKINS, HEATHER	ESL M.E., University of Melbourne
JOHNSON, ELIZABETH	Mathematics B.S.E., University of Nebraska-Lincoln
JOHNSON, JEANE.....	Mathematics M.S.E., Kearney State College
JOHNSON, MICHELLE	Administrative Professional/Business M.A., University of Phoenix
JONES, JAMES	Small Engines/DESL Technician Specialist Certification, Motorcycle Mechanics Institute
KENNY, KELLY	Economics/Administrative Professional M.S.E., Wayne State College
KENTNER, ROBERT	EMS B.S., Fort Hays State University
KERSCH, CYNDI.....	Mathematics M.E., Chadron State College
KILDAY, JAY.....	Agriculture B.S., Chadron State College

KINDSCUH, ALICE..... Nursing
D.N.P., University of Nebraska Medical Center

KLEIN, SCOTT..... Mathematics
M.S.E., Wayne State College

KLITZ, ANGELA..... Speech
M.S.E., Wayne State College

KNAAK, DIANA..... History
M.S.E., Wayne State College

KNEIFL, JOHN..... EMS

KNEIFL, KENNETH..... Psychology
M.S.E., Wayne State College

KNOBBE, KIMBERLY..... Transitional English
M.E., Doane College

KOCHENOWER, KATHRYN..... Business
B.B.A., Baker College

KOLTERMAN, JENELLE..... Nursing
B.S.N., Colorado Technical University

KOLTERMAN, TRISHA..... Business
M.B.A., Wayne State College

KORINKO, LISA..... Nurse Aide/Medication Aide
R.N., A.D.N., Northeast Community College

KORNMANN, SARAH..... ESL
M.A., University of Minnesota

KORTH, BRADLEY.. EMS/American Heart Association Instructor
A.A.S., Northeast Community College

KOSCH, LANCE..... Information Technology
M.S., Doane College

KRACL, DEBORAH..... Administrative Assistant
A.A., Northeast Community College

KRAUSE, TAMA..... Dietary Management
M.S., University of Nebraska-Lincoln

KREIKEMEIER, LESLIE..... English
M.S.E., Wayne State College

KRUEGER, KELLY..... Business
M.S., Wayne State College

LAMMLI, JASON..... Business
J.D., Marquette University

LANG, ASHLEY..... Agriculture
M.S., University of Wyoming

LANGE, RHEA..... Nurse Aide
A.D.N., Northeast Community College

LAURSEN, QUANA..... Biology
B.S., Wayne State College

LEE, ROBERT..... Mathematics
M.A., University of Arkansas

LEMKE, GARY..... English
M.A.E., Wayne State College

LEU, ANNETTE..... Administrative Professional
B.S., Bellevue University

LIERMAN, LONNIE..... History
M.S.E., Wayne State College

LINDERS, TODD..... Mathematics
M.S., Wayne State College

LINDGREN, BECKY..... Mathematics
M.S., Wayne State College

LLOYD, AMY..... Nurse Aide/Medication Aide
R.N., B.S.N., Midland Lutheran College

LOFTIS, GARY..... Chemistry
M.S., University of Nebraska-Lincoln

LOFTON, LAURA..... Art
M.E., National Louis University

LOHR, KATHLEEN (ROSE)..... Art
M.A.E., University of Nebraska-Kearney

LONG, AMY..... Business
M.S., Salve Regina University

LUDWIG, STACY..... English
M.A.E., University of Nebraska-Kearney

LUETH, TRACI..... Nursing
M.S.N., University of Nebraska Medical Center

LUTZ, CAROL..... American Heart Association
EMR License

LUXFORD, THOMAS..... Health, Phys Ed & Rec
M.S., Wayne State College

LYON, CHRIS..... EMS
A.A.S., Northeast Community College

MANGANARO, CAROL..... Mathematics
M.S., Wayne State College

MARKSBURY, JENNIFER..... Art
M.A., Iowa State University

MARTYN, HARRY (AL)..... Science
M.A., University of South Dakota

McCALL, LESLIE..... Administrative Professional
M.S., Des Moines University

McCLAREN, LORI..... Business
M.B.A., University of South Dakota

McDERMOTT, TANYA..... Information Technology
M.S.E., University of Phoenix

McELROY, ROBERT..... EMS
A.A.S., Northeast Community College

McFEE, JEANETTE..... Criminal Justice
M.S., University of Nebraska-Omaha

McMANIGAL, STEVE..... History/Political Science
M.A.E., Wayne State College

MEISINGER, KARA..... Health, Phys Ed & Rec
M.P.H., University of Nebraska-Omaha

MILLER, AMY..... Nurse Aide
A.D.N., Northeast Community College

MILLER, MARY..... Sociology
M.E., Doane College

MILLIKEN, ANN..... English
M.S.E., Wayne State College

MITCHELL, DAVID..... Psychology
Ph.D., University of South Dakota

MOELLER, LACY..... Nurse Aide
B.S.N., University of Nebraska Medical Center

MOENNING, LARRY..... Agriculture
Ph.D., Iowa State University

MONTEITH, TINA..... EMS
B.S., Creighton University

MORTEN, STEPHANIE..... Nurse Aide
B.S., Wayne State College

MUELLER, CHRIS..... Mathematics
M.S.E., Wayne State College

MUNDERLOH, LINDA..... Nurse Aide/Medication Aide
L.P.N., Northeast Community College

MYERS, AMBER..... Transitional English
M.S.E., Wayne State College

NEUHARTH, RANDALL..... Music
Ed.D., University of South Dakota

NEWTON-HANSON, LISA..... Accounting
M.S.E., Wayne State College

NORMAN, PATRICIA..... Mathematics
M.A., University of South Dakota

NORTH, TRICIA..... Nurse Aide
R.N., B.S.N., Midland Lutheran College

NOVOTNY, LAWANDA..... Nurse Aide
L.P.N., Northeast Community College

O'BRIEN, JOSEPH.....	Criminal Justice M.S., Nebraska Wesleyan University
O'BRIEN, TREVER.....	EMT A.A.S., Northeast Community College; American Heart Association
O'CONNOR, MELISSA.....	Information Technology A.A.S., Northeast Community College
OLSON, TOM.....	Psychology M.A.E., Wayne State College
OSBORNE, KRISTINA.....	Accounting B.S., Colorado Technical University
PACKARD, STEPHEN.....	Business M.B.A., University of South Dakota
PAEPER, MARY.....	Nurse Aide R.N., Nebraska Methodist College
PAESL, REGINA.....	Sociology M.A., University of South Dakota
PEABODY, MATTHEW.....	Transitional English/ESL B.A., University of Utah
PEASE, JAY.....	HVAC A.A.S. Northeast Community College
PEIFFER, JEFF.....	History/Sociology M.A.E., Wayne State College
PEISTER, PAUL.....	English M.D.S., University of Nebraska-Kearney
PEITZ, CANDYCE.....	Mathematics M.S., University of North Dakota
PEITZMEIER, BARBARA.....	Biology M.S., University of Nebraska
PETERS, RANDALL.....	Criminal Justice M.S.E., Wayne State College
PETERSON, LLOYD (RUSTY).....	Health, Phys Ed & Rec M.S.E., Wayne State College
PETERSON, MICHEAL.....	Photoshop/Information Technology M.E., Doane College
PICKINPAUGH, MONICA.....	Early Childhood Education M.A., University of South Dakota
PLAGGE, JOAN.....	Biology M.S., Wayne State College
POPKEN, CONSTANCE.....	ESL M.A., University of Northern Iowa
POWELL, TIMOTHY.....	Agriculture Ph.D., Texas A&M University
POWELL, VIRGINA.....	History M.A.E., Wayne State College
PRICE, CHARLES.....	Career Planning, Learning Skills M.A.E., South Dakota State University
PRICE, PATRICIA.....	Mathematics M.S.E., Wayne State College
PRIM, CLAREY.....	Information Technology B.S.E., Wayne State College
QUINN, WILLIAM.....	Psychology Ph.D., University of South Dakota
RAESIDE, TINA.....	Nursing A.D.N., Northeast Community College
RAMIG, STEVEN.....	Chemistry/Mathematics B.S.E., Chadron State College
RAS, RONDA.....	English M.A.E., Wayne State College
RASMUSSEN, ANNETTE.....	Business M.S., Wayne State College
REISER, LINDA.....	Nurse Aide L.P.N. License
REITAN, JULIE.....	Transitional English B.S.E., Drake University
REMMERS, CHYREL.....	English M.L.S., Emporia State University
REXROAD, MARC.....	Mathematics M.E., Chadron State College
RIEF, SHARON.....	Psychology/Mathematics M.S.E., Wayne State College
RILEY, AMY.....	Sociology M.A., Colorado State University
RODENBORG, CAROL.....	EMS B.S.N., University of Wisconsin
ROSSOW, TIMOTHY.....	Accounting M.S.E., Wayne State College
SAALFELD, PAMELA.....	English M.A.E., Wayne State College
SALMEN, DAWN.....	Nurse Aide L.P.N., Northeast Community College
SALMON, KRISTIN.....	Nursing M.S.N., University of Nebraska Medical Center
SAYERS, SHAWN.....	Horticulture A.S., Northeast Community College
SCHINSTOCK, PATTY.....	Information Technology Field Experience
SCHMIDT, KRISTY.....	Nurse Aide A.A.S., Iowa Western Community College
SCHMIDT, PAULETTE.....	Education and ESL M.S.E., University of Northern Iowa
SCHMOLDT, KURT.....	Health, Phys Ed & Rec M.S., Fort Hays State University
SCHROEDER, MARK.....	Agriculture/Information Technology M.S., University of Nebraska-Lincoln
SCHUTTE, LORI.....	English M.A.E., Wayne State College
SCHWAGER, JANET.....	English/Psychology M.S.E., University of Nebraska-Kearney
SCOTT, KAREN.....	Transitional English B.A.E., Kearney State College
SEDIVY, PATRICIA.....	Music M.S.E., Wayne State College
SEIER, MARK.....	Biology M.S., University of Nebraska-Kearney
SEIER, VERNON.....	Information Technology B.P.S., Bellevue University
SEIL, FAE.....	Health, Phys Ed & Rec M.A., University of St Thomas
SHERMAN, JANICE.....	History/Political Science M.A.E., Wayne State College
SHERWOOD, STEVEN.....	Geography M.A., University of Nebraska-Omaha
SHOLES, KELLY.....	Mathematics M.E., Chadron State College
SIMPSON, STANLEY.....	Administrative Professional B.A., Wayne State College
SMITH, JOSEPH.....	Accounting
SORENSEN, AMANDA.....	Early Childhood Education M.A., University of South Dakota
STARK, CARMEN.....	Spanish M.S.E., Wayne State College
STEFFEN, KRISTIE.....	Health, Phys Ed & Rec B.S., Wayne State College
STELLING, MELINDA.....	Mathematics M.S., Wayne State College

STEVENS, RODNEY..... Psychology
Ph.D., American Behavioral Studies Institute

STEWART, MARSHA Biology
M.S.E., University of Nebraska-Kearney

STOLZE, CHRISTIE Nurse Aide/Medication Aide
M.S.N., University of Phoenix

STRAWN, STACY..... Business
M.S.E., Wayne State College

SULLIVAN, MICHELLE Business
M.B.A., Wayne State College

SWEARINGTON, BOYD..... Welding

TEGELER, JANE Nurse Aide/Medication Aide
Field Experience

THORSON, BECKYAdministrative Professional
B.S., Kearney State College

TILLOTSON, SHAWN..... Information Technology
B.A., University of Nebraska-Lincoln

TIMM, LESLIE..... Nurse Aide
R.N., B.S.N., University of Nebraska Medical Center

TIMPERLEY, ANDREA Business
M.A.E., Wayne State College

TODD, KENNETH.....Biology
D.C., Palmer College of Chiropractic

TROESTER, JENNIFER English
M.A., University of Connecticut

TRUE, PATRICIA..... Human Services
M.S.E., Wayne State College

UHL, STEVEN Business
M.P.A., University of South Dakota

VANDE ZANDE, AMANDA.....Music
M.M., University of South Dakota

VANDER WEIL, ZOE English/Speech
M.A.E., Wayne State College

VAN HOUTEN, TERRI..... EMS

VONGLAN, LEROY Art
B.F.A., Wayne State College

VOSLER, JANICE Mathematics
M.S.E., Wayne State College

WALLINGER, JANELLE English
M.E., Doane College

WARNEKE, KENT..... Journalism
B.A., University of Nebraska-Lincoln

WASHINOWSKI, JEFFREY Education
M.A., University of South Dakota

WATKINS, MICHAEL EMS
B.S., Bellevue University

WELLS, LINDA..... Culinary Arts
B.S., University of Nebraska-Lincoln

WHISINNAND, NANCY..... Career Planning, Learning Skills
M.E., Doane College

WHITE, JEFFREY Business
B.S., Wayne State College

WHITE, MICHAEL..... Speech
M.S.E., Wayne State College

WIESE, THERESANurse Aide/Med Aide
A.D.N., Northeast Community College

WILCOX, LINDA..... Medication Aide
A.A., University of South Dakota

WILKE, CLETIS...Administrative Assistant, Information Technology
M.S.E., Wayne State College

WILSON, DORIS Transitional English
M.S.E., Wayne State College

WINDESHAUSEN, CONTESSA Nurse Aide
B.S.N., Briar Cliff University

WINQUIST, CARLAEarly Childhood Education
M.A., University of South Dakota

WITZEL-KOLM, STACI Nurse Aide/Medication Aide
A.D.N., Northeast Community College

WONDERCHECK, TERESA..... Nurse Aide
B.S.N., Midland University

WRAGGE, TIMOTHY..... American Heart Association
A.A.S., Northeast Community College

ZAVADIL, DENNIS Mathematics
M.S.E., Wayne State College

ZEMAN, DONALD EMS
A.A.S., Western Iowa Technical Community College

Foundation

The Northeast Community College Foundation was established in 1975 and is committed to providing support for quality educational opportunities for students. Donations from area residents, businesses, and Northeast alumni help Northeast expand access, facilities, and educational offerings. The Foundation is governed by a Board of Directors, which consists of volunteers in our area who are dedicated to Northeast Community College and its students. Many merit and need-based scholarships are offered through the Foundation. Please contact the Foundation Office or Financial Aid Office for more information.

Catherine Bishop	South Sioux City
David Copple	Norfolk
Dr. Robert Cox	Norfolk
Antonio Gomez	South Sioux City
Scott Gray	Norfolk/Battle Creek
Nadine Hagedorn	West Point
Don Holloway	Norfolk
Doug Johnson	Pierce
Arlan Kuehn	South Sioux City
J. Paul McIntosh	Norfolk
Fred Otten	Norfolk
Eldon Peters	Norfolk
Jerry Petersen	Norfolk
Greta Roth	Wisner
Jeff Scherer	Beemer
Nicole Sedlacek	O'Neill
Wayne Studebaker	Norfolk
Dr. G. Tom Surber	Norfolk
Kent Taylor	Ainsworth

Advisory Committees

Northeast Community College has received state recognition for its vocational/technical programs. These programs are growing in scope and popularity primarily because they are relevant to students and area needs.

This success is due in large measure to the knowledge and energy given to programs by the advisory committees which work closely with Northeast Community College to make the programs practical and meaningful. The committees assist in determining needs, defining training objectives, planning and developing program content, organizing practical evaluation, serving as liaison for student placement in working positions and providing the follow-up of graduates and continuing liaison with agriculture, businesses, and industry.

Accounting

Steve Ball	Norfolk Iron and Metal
Derrick Blum	Sehi & Associates
Nancy Brozek	Christensen, Brozek, Faltys
Jeff Heng	Nucor
Jenny Kneifl	Vulcraft
Robert Morrow	Morrow, Davies & Toelle
Adam Popp	Faith Regional Health Services
John Robertson	Northeast Community College
Gina Shefl	Professional Accounting Solutions
Mary Wiese	Affiliated Foods Midwest
John Wilker	Faith Regional Health Services
Joseph Smith	Travel Tax
Kristina Osborne	Christensen, Brozek, Faltys
Trish Kolterman	Northeast Community College

Administrative Professional

Stacy Harris	Great West Casualty Company
Ron Hilliges	Norfolk Mutual Insurance
Stacia Lenz	Aventure Staffing and Professional Services
Pam Lovejoy	Farm Credit Services
Marilyn McClung	City of South Sioux City
Sheila Schukei	City of Norfolk

Adult Education

Mary Abler	Special Education Coordinator
Richard Albrecht	Retired Volunteer Coordinator
Kae Anderson	Retired Teacher
Amy Buster	Dakota County Star
Jessica Chamberlain	Library Director
Carol Craig	Children's Library, Hartington
Nicole Davis	Nebraska State Probation
Diane Erickson	Banking Customer Service
Deb Flaugh	Medical Technologist/Substitute Teacher
Shirley Giles	Retired
Michelle Jarman	Central Nebraska Community Services
Sheila Keeler	Retired Public School Instructor
Amy Kolar	Assistant Librarian, Laurel
Cyndi Koeppe	Dixon County Star
Kathy Muller	Wakefield Gardner Library
Jennifer Norton	Library Director, Neligh
Linda Schovanec	Dakota County Corrections
Angela Tyrrell	Vocational Rehabilitation
Crissie Winings	ResCare Workforce Services

Agriculture

Chris Carlson	Retired Extension Educator
Brandon Christiansen	Farmer
Ron Coufal	Beef Feedlot Owner & Farmer
Mary Pat Finn-Hoag	Norfolk Daily News
Troy Frank	Helena Chemical
Karl Hensley	Central Valley Ag
Clint Jedlicka	Farmer
Larry Koch	Crofton Farm Supply, Inc.
Jacob Mayer	Settje Agri Services and Engineering
Jim Miller	Farmer
Dan Rohrer	Midwest Bank
Dennis Smydra	Green Line Equipment

Audio and Recording Technology

B. Cletus Baker	Studio B, Ltd.
Matt Davis	Kidwell
Pete Franks	Theatrical Media Services
Phil Hammar	Nebraska Educational Telecommunications
Dan Kane	Power Base Studio
Chad Kempke	Audio Visions
Kurt Labenz	Mixing Room Studios
Bill Lohrberg	Midwest Sound and Lighting
Doug VanSloun	Focus Mastering
Tom Ware	Ware House Studios

Auto Body Repair Technology

Jerry Doherty	Wattier Auto Body Repair
Matt Hansen	Nationwide/Allied Insurance
Scott Hauser	Norfolk Auto Supply, Inc.
Will Hatterman	Will's Paint and Body
Chris Herley	Herley Collision Repair
Tom Hoile	Marr's Body Shop
Doug Huttman	Renner Auto Body

Josh Kruger.....Norfolk GM
Dennis Mitchell.....3-D Auto Body, Inc.
Al Pfeifer.....Pfeifer Auto Body, Inc.

Automotive Technology

Jim Beltz.....Cornhusker Auto Center
Don Bermel.....Full Throttle Service
Jeff Braithwait.....Eastern Auto
Don Keiser.....Quality Transmission
Ron Lingenfelter.....Norfolk Transmission
Tom Meyer.....Tom's Service
Kevin Olson.....Quality Transmission
Joseph Ottis.....Wrench Heads Automotive Repair
Rick Pearson.....Pearson Motor Co.
John Pflepsen.....Norfolk GM Auto Care
Rick Prince.....Rick's Auto Repair
Gary Schuett.....Hometown Auto Repair

Broadcasting - Radio/TV

Bridget Breen.....KTIV-TV
Mike Drahota.....Cable One
Danielle Feenstra.....KCAU-TV
Troy Frankforter.....KOLN-TV
Bradley Hughes.....WJAG, Inc
Dan Kaiser.....Cable One
Dave Kelley.....KTCH Radio
Dwight Lane.....KTIC Radio
Travis Morgan.....KCAU-TV
Gil Poesse.....KBRX Radio
Jeffrey Steffen.....WJAG, Inc
Angela Stenger.....US92/94 Rock Radio

Building Construction

Jon Bolin.....Bolin Construction
Roger Brummels.....Century Lumber
Scott Carhart.....Carhart Lumber
Tyson Fischer.....Tyson Fischer Construction
Robert Kelberlau.....Kelberlau Construction
Steve Nordhues.....Norfolk Building Inspector
Gary Steckelberg.....QBS Builders
Don Wisnieski.....Wisnieski Construction
Terry Wolfe.....Wolfe Custom Homes

Business and Banking Services

Kelly Burge.....Mastercare Patient Equipment
Dan Goeken.....Insight Financial Planning
Ron Hilliges.....Norfolk Mutual Insurance
Cindy LaCroix.....NPPD
Cami Leathers.....Re/Max Associates
Scott Williams.....Insurance Associates

Criminal Justice

Mark Benne.....NNJS - Madison Director
Dr. Paul Campbell.....Wayne State College
Captain Paul Hattan.....Nebraska State Patrol
Bob Lowe.....Nebraska State Probation
Mike Long.....Madison County Attorney's Office
William Mizner.....Norfolk Chief of Police
Mike Unger.....Stanton County Sheriff

Diesel Technology

Gary Donnar.....Cummins Central Power
Jim Eskens.....Zigler Cat
Bill Fehringer.....Green Line, Inc.
Steve Manzer.....Manzer Equipment, Inc.
Cory Moravee.....Titan Equipment, Inc.
Dustin Schulte.....New Holland Aftersales Business Manager
Bob Sobotka.....Truck Center of Norfolk
Shannon Sorrick.....Dinkel Implement Co.
Nick Webber.....Cornhusker International Trucks, Inc.
James Wordekemper.....Affiliated Carriers, Inc.
Dennis Zimmer.....Peterbuilt of Norfolk

Dietary Manager Training Program

Kay Breikreutz.....Stanton Health Center
Heather Claussen.....Northeast Community College
Deanna Hansen.....Northeast Community College
Kevin Harrom.....Norfolk Veteran's Home
LaVonne Harrom.....Holmes Lake Rehabilitation & Care Center
Tama Krause.....Northeast Community College
Ron Rhebb.....Syco Food Service
Michele Volkman.....Northeast Community College

Diversified Manufacturing Technology

John Bessmer.....Smeal Fire Apparatus
Harold Breikreutz.....Great Dane Trailers
Jay Connelly.....Veyance
Jeff Gallop.....Nucor Vulcraft
Seth Harder.....Husker Ag, LLC
Ryan Jensen.....Thurston Manufacturing
Lisa Lenz.....Valmont Industries
Jeff Nelson.....Lindsey Manufacturing
Dave O'Brien.....Covidien
Scott Orwig.....Norfolk Iron and Metal
Tom Renz.....Thurston Manufacturing
Doug Stevens.....Apache Industries
Cheri Teut.....Prince Hydraulics Co.
John Twyford.....Thurston Manufacturing

Drafting - Architectural

Robert Eckdahl.....TranSystems
Dan Haas.....Kolberg-Pioneer
Chad Hoepfner.....Homestead Homes
Mark Jordan.....K.C. Engineering, P.C.
Andy Kayhanfar.....Kiewit Engineering Co.
Doug Kreikemeier.....Valmont Industries, Inc.
Burgess Powell.....Norfolk Public High School
Roger Protzman.....Johnson, Erickson, O'Brien
and Associates, Inc.
Les Swanson.....Bullseye Fire Protection
Jason Ternus.....Nucor Detailing Center
Jake Wemhoff.....Vulcraft
Chuck Yates.....Tyson Foods

Drafting - Industrial Facility

Rob Beacomb.....K.C. Engineering, P.C.
Ken Beaulieu.....AC & R Specialists
Emily Benson.....PLaN Architecture

Pat Boeshart	Lite-Form Technologies
Keith Eyer	Tyson Fresh Meats
Del Gehling	MidAmerican Energy Company
Rodney Hanson	Olsson Associates
Jen Horken	Beef Products Inc.
Nathan Kalaher	PLaN Architecture
Todd Moss	Cannon Moss Brygger, Architects
James Nelson	Nelson Engineering Construction, Inc.
Jeremy Reimer	Beef Products Inc.
Ronald Speckmann	FEH Associates Inc.
Joel Tasker	K.C. Engineering, P.C.
Chuck Yates	Tyson Fresh Meats, Inc.

Early Childhood Education

Marie Auten	Milestones Learning Center & Child Care
Erika Fink	Goldenrod Hills Head Start
Jean Ganstra	Department of Health & Human Services
Sherry Kraemer	Sherry's House Child Care & Preschool
Michelle Lawson	Wesley Center

Electrical Construction & Control

Mike Abler	Abe Electric
Jim Claussen	IES Industrial
Dick Clements	Alby's Electric
Mark Johnson	Johnson Electric
Jeff Jones	Model Electric
Willie Nelson	City of Norfolk
Randy Noeker	Interstates Electric
Richard Schutz	State of Nebraska Electrical Inspector
Amy Tlam	Muth Electric

Electromechanical Technology

Todd Boling	City of Norfolk
Joel Dendinger	Nucor Steel
Mark Iden	Land O'Frost
Mike Krick	Wis-Pac
Monte Pflueger	Nucor Steel
Eric Roskeland	Covidien
John Spray	Gerhold Concrete
Bruce Stange	Veyance

Graphic Design

Candice Alder	Northeast Nebraska Economic Development District
Ryan Beltz	Affiliated Foods Midwest
Derek Bierman	Northeast Community College
Julie Hermesen	Norfolk Area Shopper
Dan Kirby	Battle Creek Shirt Company
Anthony Kuhlmann	Nebraska Life Magazine
Bill Lamm	Gillette Printing
Michael Lynch	Northeast Community College
Mark Malmberg	Bid Red Printing
Rob Merrill	Marathon Press
Barb Putters	Affiliated Foods Midwest
Jodi Richey	Faith Regional Health Services
Gene Walters	Big Red Printing

Health Information Management Systems (HIMS)

Marilyn Blunck	Norfolk Veteran's Home
Courtney Burbach	Faith Regional Health Services
Sarah Fuerhoff	Pyramid Health Solutions
Gina Glaser	Norfolk Medical Group
Star Hoeppner	Osmond General Hospital
Brenda Machmueller	Boone County Health Center
Kathy Nordby	Norfolk Community Health Care Clinic
Brenda Proffitt	Midwest Health Partners

Heating, Ventilation, and Air Conditioning

Curt Brodsky	Kalin's Indoor Comfort
John Efta	Johnson's Plumbing & Heating
Brian Eldorado	Eldorado Heating & Air Cond.
Warren Hoferer	WinAir Supply
Roger Hunt	NPPD
Mike Johnson	Major Refrigeration
Chuck Lee	Johnstone Supply
James Loutzenhiser	NPPD
Gary Love	Custom Heating & Air Cond.
Truman Rossman	Rossman Sales and Service
Pat Sukup	Energy Control
Gabe Tramp	Black Hills Energy

Horticulture

Pam Bergstrom	LENRD Forester
Kathy Goodwater	Northeast Community College
Ty Hass	Fair Play Golf Course
Delray Kumm	Shamrock Nursery
Kim Radenz	Northeast Community College
Shawn Sayers	Northeast Community College
Toby Thompson	Battle Creek

Information Technology

Rick Colwell	Veyance Technologies, Inc.
Derek Bierman	Northeast Community College
John Greve	Bio-Electronics
Jason King	Norfolk Iron & Metal
Jim McKenzie	City of Norfolk
Rich Meester	Fareway Stores
Dwight Praeuner	Vulcraft
John Stappert	Power Computing
Brian Sterud	Faith Regional Health Services
Nic Thelen	Prodata Computer Services

Nursing

Sandy Bauer, RN	Valley Hope
Adell Duncan, LPN	Faith Regional Health Services
Nicole Haglund, RN	Providence Medical Center
Chay Indra, RN	Stanton Health Center
Carol Kampschneider, RN	St. Francis Memorial Hospital
Staci Kolm, RN	Heritage of Bel Air
John Kroll, RN	Norfolk Regional Center
Cindy Lesiak, RN	Boone County Health Center
Lisa Parks, RN	Faith Regional Health Services
Barb Peterson, RN	Faith Regional Health Services
Katie Peterson, RN	Pender Community Hospital

Dan Schock, RN..... Heritage of Emerson
Merry Sprout, RN..... Antelope Memorial Hospital
Ann Steckelberg Faith Regional Health Services
Holly Tracy, RN..... Avera St. Anthony Hospital
Linda Wilcox, RN St. Joseph's Rehabilitation & Care Center

Paramedic

Adele Anderson..... Madison Public Schools
Mike Anderson..... LifeNet of the Heartland
Scott Bonsall..... Norfolk Fire Division
Scott Cordes..... Norfolk Fire Division
Landon Grothe..... Norfolk Fire Division
Carrie Prewitt..... Renegade
Carol Rodenborg LifeNet of the Heartland
Karmen Rotherham..... Antelope Memorial Hospital
Brian Siedschlag Current Student
Dr. G. Tom Surber..... Medical Director
Michael Wanke Norfolk Ambulance Inc.
Shane Weidner..... City of Norfolk
Tim Wragge..... Norfolk Fire Division
Dr. Jeff Yosten..... Faith Regional Health Services
Dr. Lisa Yosten..... Faith Regional Health Services
Don Zeman LifeNet of the Heartland

Physical Therapist Assistant

Stacy Aldag..... Northeast Community College
Kristi Busch, PTA..... Spier Physical Therapy
Lindsey Grim, PTA..... Jacobsen Physical Therapy
Vicki Hansen, PT, DPT, CSCS..... Community Rehabilitation
Andrea Harney, PTA Norfolk Physical Therapy
Jon Hausmann, DPT, ATC..... Pierce Physical Therapy
Corenna Iverson, PTA..... Taylor Creek Physical Therapy
Tracy Jacobsen, OTR/L Jacobsen Physical Therapy
Amy Jessen, PTA..... Countryside Home
Lisa Miserez, PTA St. Francis Memorial Hospital
Beth Olson, MS OTR/L..... Faith Regional Health Services
Sheri Sheriff, PT, DPT Faith Regional Health Services
Kyle Thompson, PTA, ATC..... Faith Regional Health Services
Amanda Votta, PTA..... Heritage of Bel Air

Truck Driving

Tom Abler..... Central Transport Co.
Earl Bahr Andrews Van Lines
Bob Barjenbruch..... Cornhusker International
Steve Burroughs Norfolk Iron and Metal
Bob Brodersen..... Great West Casualty
Mark Croghan..... Norfolk Iron and Metal
Casey Jones..... Vocational Rehab. Services
Mark Luhr..... Schuster Trucking
Steve Muessel..... Affiliated Carriers
Larry Niemeyer Vocational Rehab. Services
Jim Pirnie Grand Island Express
Dave Scholl..... Midwest Coast Transport
Tom Wolfe Workforce Development

Utility Line

Brent Arens..... NPPD
Robert Ausdemore NPPD
Dave Brozek Lincoln Electric System
Pat Callahan OPPD
Kendall Christensen..... Loup Power District
Robert Cooper..... Northeast Community College
Jim Fisher..... Lincoln Electric System
Dan Hellbusch..... Loup Power District
Bruce Hoehne..... Stanton County Public Power District
Cliff Jensen Cornhusker Public Power
Jim Moore..... OPPD
Jim Ridder..... Elkhorn Rural Public Power District
Greg Swanson Lincoln Electric System
Dennis Thelen..... NPPD

Veterinary Technology

Lin Brummels..... Wayne State College Counseling Center
Jeff Claborn Twin Rivers Veterinary Clinic
Tana Jacobson Nebraska Veterinary Clinic
Teresa Lake..... Henry Schein Animal Health
Katie Nelson..... Stolley Park Veterinary Hospital
Sharon Schnepf..... MWI Veterinary Supply
Valerie Sovereign..... Cedar County Veterinary Services
Dale Stephenson, DVM..... Companion Animal Clinic

Welding

John Bessmer Smeal Fire Apparatus
Mark Folkers Kolberg-Pioneer, Inc.
Jeff Gallop Vulcraft
Virginia Hilkemann Norfolk Senior High School
Brian Hundt Island Supply
Ryan Jensen Thurson Manufacturing
Mike Krings..... Linweld, Inc.
Dianna McGill..... Nucor
Jim Monk Norfolk Specialties, Inc.
Paul Morfeld..... EBM Manufacturing
Rex Nolte Smeal Fire Apparatus
Jeff Nelson Lindsay Manufacturing
Kevin Potter Heritage Industries
Frank Torzen..... Island Supply

Wind Energy

Eric Chamberlain Wind Farm Operations
Jim Claussen..... IES Industrial
Chris Derickson Nebraska Public Power District
Curt Eliason Renew Energy Maintenance
Douglas Harms..... Anemometry Specialists
Luke Hinkle..... Invenergy
Eric Kline..... Invenergy
James Loutzenhiser..... Nebraska Public Power District
David Magyar..... Vestas
Kevin Miller Wayne State College
Bill Nosbisch..... MidAmerican
Christopher Walofer..... Nebraska Public Power District
Matthew Winter Edison Mission

Index

-A-

Academic Amnesty	45
Academic Warning	46
Advising and Academic Support Center	28
Academic Standing	46
Academic Transfer	46, 52, 54
Accounting	52, 55-57 (courses) 187-188
Accreditation	6
Activities and Organizations	33-36
Add (classes)	26
Adjunct Faculty	272-277
Administration	266
Administrative Professional	58-61 (courses) 188-190
Admission Testing and Course Placement	25
Admissions and Records Information	19-28
Admissions Guidelines	19-28
Adult and Continuing Education	49
Advisement	28
Advisory Committees	48, 278-281
Agribanking (Rural)	52, 79 (courses) 190-195
Agribusiness	52, 63 (courses) 190-195
Agriculture	52, 62-71 (courses) 190-195
Agronomy	52, 64 (courses) 190-195
Allied Health (continuing education)	50
Alternate Study Courses	47
Animal Science	52, 65 (courses) 190-195
Apartments - see Campus Housing	8, 32
Appeals (admission process)	20
Application Development	52, 132 (courses) 231-235
Application Procedures	19-24
Art	52, 72 (courses) 195-196
Assessment	40
Assessment of Student Learning	40
Associate of Applied Science Degree Programs (list of)	52
Associate of Arts Programs (list of)	52
Associate of Science Programs (list of)	52
Athletic Training	52, 73
Athletics/Intramurals	34, 36
Attendance	27
Audio/Recording Technology	52, 150 (courses) 196-197
Audit	47
Auto Body Repair Technology	52, 74 (courses) 198
Automotive Technology	52, 75 (courses) 199-200
Aviation	(course) 200

-B-

Banking Services	52, 77-79 (courses) see Business 203-206
Basic Costs	8
Basic Nurse Aide	52, 76
Behavioral Science	52, 80
Biology	52, 81 (courses) 200
Board of Governors	3, 266
Broadcasting-Radio/TV	52, 152 (courses) 201-202

Building Construction	52, 82 (courses) 202-203
Business Administration	52, 83 (courses) 203-206
Business	52, 84-92 (courses) 203-206

-C-

Cafeteria - see Food Services	33
Calendars	4-5
Campus Housing	8, 32
Campus Visits	25
Career Planning	28, 47 (courses) 206
Career Services	31
Center for Enterprise	49
Certificate Programs (list of)	52
Certificate Requirements	45
Change of Major or Concentration	45-46
Chemistry	52, 94 (courses) 206
CISCO Networking Academy	52, 140
CISCO Networking and IBMi	52, 136 (courses) 231-235
Application Development	
CISCO Networking and Information	52, 137 (courses) 231-235
Security	
CISCO Networking and Technical	52, 135 (courses) 231-235
Services Support	
Classification of Students	47
Clubs	33-35
College and Career Planning	28, 47 (courses) 206
Communication	95
Consumer Information	37
Continuing Education	49
Cooperative Internship Education	47
Corrections	52, 96 (courses) 207-208
Counseling	28
Course Descriptions	186-264
Credit for Prior Learning	47
Credit by Transfer	46
Criminal Justice	52, 96-97 (courses) 207-208
Culinary Arts and Management	52, 98
Customized Training	49

-D-

Dairy Technician	52, 70 (courses) 190-195
Degree Programs (list of)	52
Degree Requirements	42
(Associate of Arts)	42
(Associate of Science)	43
(Associate of Applied Science)	44
Diesel Technology	98-100 (courses) 208-210
Digital Cinema and Media	52, 151 (courses) 206-207
Diploma Programs (list of)	52
Diploma Requirements	45
Disability Services	30
Distance Education	47-48
Diversified Agriculture	52, 66 (courses) 190-195
Diversified Manufacturing	52, 101-102 (courses) 210-212

Index

Drafting	24, 52, 103-108 (courses) 212-214
Drop and Add (classes)	26
Dual Credit	48-49

-E-

Early Childhood Education	52, 109-110 (courses) 214-215
Early Entry Students	
(Admissions Policy)	20
(College Credit for High School Students)	48-49
Economics	(courses) 215-216
Education - Elementary/Secondary/ Paraprofessional.....	52, 109-113 (courses) 216
Educational Services Information	37-51
Electrical Construction and Control ..	52, 114 (courses) 216-218
Electromechanical Technology	24, 52, 115 (courses) 218-219
Eligibility for Registration	26
EMT	50, 162
English	52, 116 (courses) 219-221
English as a Second Language(ESL)	30, 50-51 (credit courses) 221-222
English Proficiency - see International Students	20-21
Entrepreneurship	52, 86 (courses) 222
Exercise Science	52, 117

-F-

Faculty	266-270
Federal and State Aid Application Process	13-14
Federal and State Programs (Financial Aid)	17-18
Fees	8
Financial Aid	12
Financial Aid Application	12-13
Financial Aid Shopping Sheet	15
Financial Information	8-19
Food Service/Dietary Management	52, 118 (courses) 222-223
Food Services	33
Former Students (application process)	20
Foundation	278
French (courses)	223

-G-

General Business.....	52, 87 (courses) 203-205
General Education Development (GED) Tests	50-51
General Education Mission, Philosophy, Goals, Requirements	40-44
General Studies Program	52, 119-120
Geography	(courses) 223
Grade Appeal Policy	45
Grade Point Average	46
Grading System	45
Graduate Statistics	31
Graduation Requirements (General)	41
Graphic Design.....	52, 121-122 (courses) 223-224
Grants - see Federal and State Programs	17

-H-

Hawks Shop (Bookstore)	32
Health Education	(courses) 224-225
Health Information Management Systems	52, 123 (courses) 225-226
Health Physical Education, and Recreation	52, 124 (courses) 226-228
Heating, Ventilation, & Air Conditioning ...	52, 126 (courses) 228-229
High School Diploma (preparation for)	50
High School Students (admissions policy)	19-20
(College Credit for Students in High School)	48-49
History	(courses) 230
Home Economics	(courses) 230
Honor Lists	46
Horticulture and Golf Course Management	52, 126 (courses) 230-231
Housing (campus)	8, 32
Human Services	52, 127 (courses) 231

-I-

IBMi Application Development and Technical Services Support.....	52, 130 (courses) 231-235
IBMi Application Development Certificate	52, 141
Information Security and IBMi Application Development.....	52, 133 (courses) 231-235
Information Security and Technical Services Support.....	52, 132 (courses) 231-235
Information Security Certificate	52, 141
Information Technology	52, 128-143 (courses) 231-235
Information Technology Certificates.....	140-142
Information Technology General Certificate.....	52, 140
Insurance (Student)	32
Insurance Services	52, 88-89 (courses) see Business 203-206
Interest-Free Monthly Payment Plan	11
International Business	52, 90 (courses) see Business 203-206
International Students (admissions policy)	20

-J-

Job Upgrading	49
Journalism	(courses) 235

-L-

Languages (see English, French, and Spanish)	
Law Enforcement	52, 96 (courses) 207-208
Leadership Opportunities	35-36 (course) 235
Learning Skills	(courses) 236
Learning Skills for Success	29 (course) 236
Library/Resource Center.....	31-32
Library and Information Services	52, 144 (courses) 236
Loans	17

-M-

Map (Campus)	Inside Back Cover
Mass Media	52, 145
Mathematics	52, 146 (courses) 236-238

Mechanized Agriculture	52, 67 (courses) 190-195
Media Arts	52, 147-154
Media Arts Certificates	52, 152-154
Medication Aide	52, 76
Mission (college)	7
Mission (general education)	40
Music	52, 155-157 (courses) 238-244
My Northeast - see Online Registration	26

-N-

Nebraska Transfer Initiative	30-31
Nursing: Associate Degree and Practical	
(Application Procedures)	21-22
(Programs)	52, 158-161
(Courses)	244-247
Nursing: Preprofessional	160

-O-

Off-campus Classes - see Adult/Continuing Education	49
Office Management	52, 60, (courses) 188-190
Online Registration	26
Organization and Staff (College)	265-281
Organizations (Student)	32-34
Orientation	26

-P-

Paramedic	52, 162 (courses) 247-250
Paraprofessional (Education)	52, 114
Payment Plan - (Monthly) Interest Free	11
Payment Procedures	10
Performance/Competition Opportunities	36
Personal Training	52, 163 (courses) 250
Philosophy.....	(courses) 251
Philosophy (College)	7
Philosophy (General Education)	40
Physical Education -	
Teacher Education	52, 164 (courses) 226-228
Physical Therapist Assistant	22-23, 52, 165 (courses) 251-253
Physical Therapy: Preprofessional	52, 166
Physics	52, 167 (courses) 253
Plumbing.....	52, 168 (courses) 254
Political Science.....	(courses) 254
Precision Agriculture.....	52, 71 (courses) 190-195
Pre-Culinary Arts and Management	52, 170
Pre-Dietetics.....	52, 171
Pre-Engineering	52, 172-173 (courses) 255
Preprofessional	52, 169
Pre-Radiologic Technology	52, 174
Pre-Respiratory Care.....	52, 175
President's Message	1
Pre-Surgical Technology	52, 176
Programs of Study	52-185
Psychology.....	(courses) 255
Purposes (College)	7

-R-

Real Estate	52, 91 (courses) see Business 203-206
Refund Policy	11
Refund Schedule	11
Registration	26
Registration Change - see Drop and Add	26
Residence Halls - see Campus Housing	8, 32
Residency Guidelines and Procedures	8-9
Residency Status	8
Retail Management	52, 92 (courses) see Business 203-206
Return of Title IV Financial Aid Funds	11-12
Rural Agribanking	52, 79(courses) 190-195

-S-

Satisfactory Academic Progress (Financial Aid)	15-16
Scholarships	18
Security Service	32
Service Area	6
Short-Term Loans	18
Sign Language.....	(courses) 255
Social Science	52, 177
Social Work	52, 178 (courses) 255-256
Sociology	(courses) 256
Spanish	(courses) 256
Special Topics	47
Speech	(courses) 256-257
Staff and Faculty	266-277
Student Accounts	10
Student and Academic Support Services Information	28
Student Calendars	4-5
Student Center	32
Student Complaint Process	38-39
Student Consumer Information	37
Student/Parents' Rights as Related to Educational Records	36-37
Student Participation in College Assessment Activities	40
Student Responsibilities, Rights and Freedoms	36
Students' Rights and Responsibilities (Financial Aid)	18

-T-

Technical Services Support Certificate	52, 142
Telephone Directory	2
Theatre	52, 179 (courses) 257-258
Tools	8
Transcripts	28
Transfer (Academic/College)	30-31
Transitional English	29 (courses) 219-221
Transitional Math	29-30 (courses) 236-238
TRIO Student Support Services.....	29
Truck Driving	52, 180
Tuition	8
Tutoring (see advising and academic support center)	28

-U-

Uniforms	8
Utility Line	23-24, 52, 181 (courses) 258-259

-V-

Value Statements (college)	7
Veterans (admissions policy)	24
Veterinary Technology	52, 182 (courses) 259-261
Vision Statement (college)	7

-W-

Web and Visual Application Development and Information Security	52, 1340 (courses) 231-235
Web and Visual Application Development and Cisco Networking.....	52, 139 (courses) 231-235
Web and Visual Application Development and Technical Services Support.....	52, 139 (courses) 231-235
Web and Visual Application Development Certificate	52, 142
Welding	52, 183 (courses) 261-262
Wind Energy Technology	52, 184-185 (courses) 262-264
Withdrawal	26
Writers' Clinic (see advising and academic support center)	28

Northeast

community college

801 East Benjamin Avenue
P.O. Box 469
Norfolk, NE 68702-0469
(402) 371-2020 or (800) 348-9033
northeast.edu

- 1. Agriculture/Allied Health
- 2. Apartment A
- 3. Apartment B
- 4. Applied Technology
- 5. Building Construction Student Built Homes
- 6. Burkhardt Hall
- 7. College Welcome Center
- 8. Cox Activities Center
- 9. Diesel Technology
- 10. Echtenkamp

- 11. Hawks Point
- 12. Law and Public Safety Training Lab
- 13. Library Resource Center
- 14. Lifelong Learning Center
- 15. Maclay
- 16. McIntosh College of Nursing
- 17. Physical Plant
- 18. Pohlman Agriculture Complex
- 19. Path Hall
- 20. Simon Hall

- 21. Science
- 22. Student Center
- 23. Surplus Building
- 24. Utility Line
- 25. Veterinary Clinic/Farm Operation
- 26. Weller
- 27. Wind Turbine
- 28. Wirth

SUCCESS STARTS HERE.

Northeast

community college

Main Campus

801 E. Benjamin Ave. • Norfolk, NE 68702
(402) 371-2020 • (800) 348-9033

northeast.edu

Extended Campus Locations

O'Neill, South Sioux City, and West Point

Regional Office Locations

Ainsworth and Hartington

