TABLE OF CONTENTS

Directories
2

President’s Message
3

Director’s Message
4

Philosophy and Objectives
5

History and Facilities
7

General Information
9

Programs Offered
9

Accreditation, Licensing, and Associations
10

Memberships
11

Enrollment Information
12

Admissions
12

Registration
13

Financial Services
15

Tuition and Fees
15

Financial Aid
17

Refund Policy
20

Academic Information
22

Graduation Requirements
23

Grading System
24

Attendance Policy
28

Satisfactory Academic Progress
29

Student Information

Grievance Procedures
33

 38

Curriculum
40

Course Descriptions
53

Administration
76

Faculty
78

Advisory Committees
83

Academic Calendar
88

DIRECTORIES

College Organization

Administration

David L. Peoples……………………………………………………….President

Linda Sexton Nusbaum, M.A…………………………………...….….. Director

Open…………………………………………………………….Academic Dean

Andrew Nusbaum, B.S…………………………………..Administrative Director

Kimberly Grindrod, B.S…………………………………………Associate Dean

Jose Quintana……...…….……………………………………….……..Registrar

Open…………………………………………………..…Director of Admissions

Janet Pal, B.A…….. … ..………………………..Director of Financial Services

Michael Schau, M.L.S. ……. ………… Director of Learning Resource Center

Margaret Peterson, …...……………….…Bookstore / Business Office Manager

Ed Rivera……………………………………………………..Facilities Manager

Open…………...………………………………………Administrative Assistant

Academic Department Heads

Vicki Brian, M.B.A...………...Business Systems Technology Department Head

Lawrence Cartelli, J.D..…………………..……Legal Studies Department Head

John Macdonald, C.D.T., A.S……….Dental Lab Technology Department Head

Patrice McLeod, D.D.S……………………..Dental Assisting Department Head

Walter Wimberly, B.S..………………….. Computer Studies Department Head

Open…………….………………………..…..Interior Design Department Head

PRESIDENT’S MESSAGE
Welcome to Southern College!

On behalf of our staff and faculty, I would like to congratulate you on a wise career decision. Whether you have chosen to study under one of our many degree programs or are taking a single course to help you find rewarding employment, Southern College can help you mold an exciting future.

Southern College is a progressive college with a fresh new approach to degree and career education. Our programs are administered by an exceptional management team of experienced professional educators. We are determined to make each program an innovative one, with the most contemporary training available today. We are proud of our Accreditations by the Foundation for Interior Design Education Research, the Accrediting Council for Independent Colleges and Schools, the Commission on Dental Accreditation, and the approval of our Paralegal program by the American Bar Association. The relaxed atmosphere of Southern College is conducive to an enjoyable learning experience and to the growth of mature and professional attitudes.

You have made a wise choice, and we at Southern College are happy to welcome you to the growing number of people who realize that education is their greatest hope for the future.

Sincerely Yours,

David L. Peoples

President

DIRECTOR’S MESSAGE

(Picture)

I want to welcome you to our Southern College community. Responsibility for your welfare is our most important concern in facing the challenges offered by the ever-changing landscape of higher education. Post-secondary institutions like ours are faced with substantial questions surrounding the rising costs of technology, providing quality academic programs that are vital I today’s professional environment, and insuring the growth and maturity of each student as a professional. Southern College is committed to meeting these challenges as we approach the next millennium through a two-fold strategy, which encompasses both technology and individual professional growth.

The necessity for a firm foundation in technology is essential in any career field today. Our commitment to technology will place our graduates heads and shoulders above those of comparable institutions and degrees. While an in-depth knowledge of today’s technology is essential for professional success, it is imperative that every Southern College graduate possesses the personal skills requisite in a contemporary commercial setting. The growth of each Southern College graduate as an individual is best facilitated by providing a comfortable learning environment through limited class size and a concerned faculty and administration. We are committed to serving you first through the application of principles of leadership, ethics, stress and time-management, and a focused academic program that will prepare you for the marketplace.

Sincerely,

Linda Sexton Nusbaum

Director of the College

MISSION

The mission of Southern College is to provide quality career education to students seeking career and personal growth through knowledge and skill-development in fields that are vital and timely in today’s professional environment. Southern College students are assisted in the completion of a program that provides the marketable skills and professional expertise necessary for a successful career.

PHILOSOPHY

In recognition of the principle that education is the key to a successful future, Southern College is committed to providing career education and personal growth for its students. Supported by a broad foundation in general education, the college offers Associate in Science degrees in career fields that meet the ever-changing horizon of the contemporary professional environment.

As a post-secondary educational institution, Southern College dedicates itself to the responsibilities that attend that status. The college firmly believes that the professional development of its students is best facilitated by providing a comfortable learning environment, through limited class size and an understanding and concerned faculty. The Southern College faculty supplies professional expertise, technological training, ethical principles, leadership, and is always available to assist the student whenever necessary.

The development of ethical and moral values prepares Southern College students for the responsibility of all citizens to make a significant contribution to the community. Education, training, and personal development are part of the responsibility of the college to assist students in locating rewarding employment in their chosen fields. Job placement is an integral part of the Southern College growth-oriented, career education philosophy.

OBJECTIVES

The objectives of Southern College are to:

Provide professional training in fields of study that are vital and timely in a contemporary commercial environment.

Assist students in achieving the professional growth, training, development, and skill necessary to be competitive in their chosen field.

Encourage students in becoming productive, self-reliant, and responsible citizens ready to contribute to their community.

Offer career and academic counseling to assist students in decisions leading to personal fulfillment and economic security.

Provide students with the technological training necessary in the modern commercial setting through the use of individual computers I the classroom

Direct students toward financial assistance and supplemental employment to allow the attainment of their educational goals.

Provide job placement assistance for graduates and under-graduate students in their chosen career fields.

Offer courses and tutoring to assist students in meeting the college’s academic standards.

Encourage student activities through student associations, honors recognition, job fairs, health fairs, and program specific activities.

Promote community involvement for students and faculty to heighten community awareness and contribute to community welfare.

Provide continuing education courses for individual improvement and community demands in areas of rapid growth and technological change.

CORE VALUES

Southern College is grounded upon the highest standards of ethics, which define the institution and its organizational behavior. They provide the college with direction in decision making and form the benchmark for our relationship with each other. We consistently adhere to the following uncompromising core values:

Respect for the Individual - Everyone has something to contribute and deserves the utmost respect and fairness at all times.

Dedication - Everything in our power will be done to ensure that the goals of every individual will be achieved.

Open Communication - An institution of higher learning is based upon free and open communication at all levels.

Creativity and Innovation - The creative and resourceful contributions of every student and employee enable the institution to continue to find solutions in the pursuit of its mission.

Commitment - All commitments are made with integrity and will be diligently maintained.

Accountability and Responsibility - Each of us are accountable to the other and are responsible to fulfill our commitments.

Compassion - An environment of presence and caring accepts each individual as he or she is and fosters personal and professional growth.

A heritage based upon these core values assists both student and employee in the evolution of solutions to ethical dilemmas encountered within the Southern College community.

HISTORY

Southern College was founded on June 5, 1968 and chartered as Southern College of Business. Located in Orlando, Florida, Southern College initially offered courses in Computer Programming, Medical Transcription, and Secretarial Science. In 1970, the curriculum was expanded to offer Business Management and Dental Assisting programs. On November 15, 1971, the College name was changed to Southern College. Pioneering the concept of career education, Southern College’s curriculum was further expanded and in 1972, Interior Design, and Marketing and Sales programs were added. In 1974, Dental Laboratory Technology was added to the curriculum.

In 1976, Southern College was approved by the State Board of Independent Colleges and Universities to grant Associate Degrees. In 1979, the charter was purchased by the D. L. Peoples Group, an educationally oriented holding company. Through the D. L. Peoples Group’s efforts, Southern College was moved in January 1981 to a greatly expanded campus at 5600 Lake Underhill Road in Orlando. Southern College, Inc. is a private institution incorporated under the laws of the State of Florida. The stock of the corporation is held by Southeastern Academy, Inc. The officers are David L. Peoples, President and C.E.O.; Keith Peoples, Vice President and Treasurer; Anne W. Peoples, Secretary; and Paul T. Peoples, Assistant secretary. The offices of Southeastern Academy are located at 233 Academy Drive, Kissimmee, FL, 34744, and the telephone number is (407) 847-4444.

On June 1, 1984, Southern College achieved membership in the Florida Statewide Common Course Numbering System. In April 1988, the College received accreditation as a Junior College by the Accrediting Council for Independent Colleges and Schools.

The growth of Southern College, over more than thirty years, has been steady, a strong indication of the College’s ability to meet the needs of the business community and people seeking rewarding careers.

FACILITIES

Southern College is located at 5600 Lake Underhill Road in Orlando, Florida. The impressive, 30,000 square-foot structure is located at the junction of Semoran Boulevard (SR 436) and Lake Underhill Road. Southern College offers quick and easy access to the East-West Expressway (408), the Florida Turnpike and Interstate 4, and is within a short driving distance of downtown Orlando, shopping centers, restaurants, housing accommodations and tourist attractions. Ample student parking is available on campus.

The Southern College facilities are contemporary and well appointed. Housed in this educational complex are spacious, well-equipped classrooms, three dental laboratories, computer centers, a drafting studio, a student lounge, and administrative and faculty offices. A comfortable Learning Resource Center provides additional study space and a well-rounded selection of materials for research. A well-stocked bookstore is available for students and faculty.

Prospective students are encouraged to visit the campus Monday through Thursday from 8:00 a.m. to 8:00 p.m., or between 8:00 a.m. and 5:00 p.m. on Friday or between 9:00 a.m. and 1:00 p.m. on Saturday.

Southern College

5600 Lake Underhill Road

Orlando, Florida 32807

(407) 273-1000

FAX (407) 273-0492

http://www.southerncollege.org
GENERAL INFORMATION

PROGRAMS OFFERED

Southern College is an accredited, independent, Junior college specializing in quality, professional education. Southern College offers an Associate in science Degree in a variety of career fields.

Associate in Science Degrees may be obtained in the following areas:

Business Systems Technology

Dental Assisting (with expanded duties)

Computer Accounting

Interior Design (4 yr. Program)

Computer Programming

Legal Investigation

Dental Laboratory Technology

Paralegal

Southern College admits students of any race, color, gender, nationality or ethnic origin to all the rights, privileges, programs and activities generally accorded or made available to students at the College. It does not discriminate on the basis of race, color, gender, nationality, or ethnic origin in administration of its educational or admissions policies, or its scholarship, loan, or other college-administered programs.

This catalog describes the course offerings, programs and regulations of Southern College. The College reserves the right to alter its curriculum at any time in order to carry out its educational objectives and purposes. Southern College also reserves the right to cancel any course for which there is insufficient enrollment and to change any course offering, instructor, program or requirement, including fees, at any time without prior notice.

ACCREDITATION, LICENSING AND ASSOCIATIONS

Southern College is a Junior College accredited by the Accrediting Council for Independent Colleges and Schools to award Associate in Science degrees. The Accrediting Council for Independent Colleges and Schools is listed as a nationally recognized accrediting agency by the United States Department of Education. Its accreditation of degree-granting institutions also is recognized by the Council for Higher Education Accreditation. The address and telephone number of the ACICS are 750 First Street, N.E., Suite 980, Washington, D.C. 20002-4241, (202) 336-6780.
Southern College is authorized by the ACICS to grant Associate in science Degrees in Business Systems Technology, Computer Accounting, Computer Programming, Dental Assisting, Dental Laboratory Technology, Interior Design, Legal Investigation, and Paralegal.

Additionally, the College’s Dental Assisting and Dental Laboratory Technology programs are accredited by the Commission on Dental Accreditation for the American Dental Association. Southern College is the only private college in the State of Florida so accredited.

Since 1991, the Southern College Paralegal program has been approved by the American Bar Association. Southern College is the only college in central Florida to have received this approval.

In 1993, the Foundation for Interior Design Education Research (FIDER) granted accreditation to the four year A.S. Degree Interior Design program at the highest First Professional Level. Southern College is the only college in central Florida to have received this accreditation.

Southern College has also been approved by the State Approving Agency of the State of Florida for the training of eligible Veterans. The College is authorized to train students sponsored by Vocational Rehabilitation and is also authorized under Federal Law to enroll non-immigrant alien students.

Additional information regarding the institution may be obtained by contacting the State Board of Independent Colleges and Universities, Department of Education, Tallahassee, Florida, 32304.

MEMBERSHIPS

American Association of Collegiate Registrars and Admissions Officers

American Association for Paralegal Educators

American Dental Assistants Association

American Society of Interior Designers

Central Florida Library Consortium

Central Florida Paralegal Association

Council for Higher Education Accreditation

Florida Association of Student Financial Aid Administrators

Florida Cooperative Education & Placement Association

 Florida Dental Assistants and Dental Hygiene Educators Association

Florida Dental Laboratory Association

Florida Legal Assistants Inc.

Interior Design Educators Council

International Interior Design Association

National Association of Dental Assistants

National Association of Dental Laboratories

National Association of Legal Assistants

Office Sterilization and Asepsis Procedures Research Foundation

The Florida Bar

Writers Guild of America, East

ENROLLMENT INFORMATION

ADMISSIONS

Admission to Southern College is open to all students regardless of race, gender, religion, nationality, or age. For acceptance, applicants must sign a statement asserting that they have earned a high school diploma or have successfully passed a GED exam, and achieve minimum required scores on ACT, SAT, or TABE Tests. The TABE test is administered at Southern College. A student who does not pass the TABE exam may retest after two weeks. Admissions testing may be waived for applicants who have earned an academic degree from an accredited college or university. The Southern College SAT Institution Code Number is 5323, and the ACT Institution Code Number for Southern College is 6084.

Applicants are also given the opportunity to take Placement Exams in Basic Standard English Grammar, Keyboarding, Professional Development, and Basic Math. Those applicants who do not pass any one of the exams will be placed in the corresponding remedial courses, which must be successfully completed during the student’s first twenty-four quarter credit hours in order to continue at Southern College. All Southern College students must be enrolled for a minimum of 6 credit hours each quarter. An exception is made for first-quarter mini-term students and will be made for the last quarter to complete the degree program.

Non-immigrant alien students whose native language is not English are required to take the Test of English as a Foreign Language (TOEFL) before applying to Southern College. A minimum score of 550 is required for admission to the College. Prospective students residing outside the United States may obtain additional information by contacting the State Board of Independent Colleges and Universities, Department of Education, Tallahassee, Florida 32304.

All programs offered by Southern College are subject to limited enrollment. Applicants who meet minimum entrance standards should be aware that applications are processed in order of date of receipt, and even though all entrance standards are met, their application may be rejected when enrollment limits are reached.

NON-DEGREE/SELECTED SUBJECTS STUDENTS

A student not currently enrolled at Southern College may, with college approval, register for classes as a non-degree student. Non-degree students are persons without the intent of completing a Degree program. Non-degree students must meet all entrance requirements, and may register for any course offered by Southern College provided that:

a] they have taken the necessary prerequisite(s) for the course; or

b] they receive a waiver of the prerequisite(s) from the Department Head.

A maximum of 15-quarter credit hours may be applied toward a Degree if the student is later accepted as a Degree-seeking student. If a prerequisite course was waived in accordance with (b) above, and the student becomes a degree-seeking student, the student must take the prerequisite course.

CREDIT FOR PRIOR EDUCATION

After the student provides the Registrar with official transcripts from other colleges attended, credit for prior education will be evaluated by the Academic Dean. Credits earned at other accredited institutions may be transferred to Southern College provided the student earned a grade of “C” or better in a course which is equivalent to a course offered by Southern College and applicable to the student’s program of study.

COLLEGE LEVEL EXAMINATION PROGRAM (CLEP)

Southern College recognizes College Level Examination Program (CLEP) results and will award credits as recommended by The American Council on Education on CLEP examinations which parallel the objectives of Southern College course offerings. A maximum of 30-quarter credit hours may be awarded based on CLEP. The Southern College CLEP Institution Code Number is 5679.

REENTRY

A student who wishes to apply for reentry must submit an “Application for Reentry” through their program’s Department Head (or a College Admissions Representative, if the student has been out for more than two quarters). A student who has left College for any reason other than Suspension or Dismissal may apply for reentry at any time.

Reentry students who have been out more than three quarters must meet degree requirements in effect at the time of readmission. A reentry fee will be charged if the student did not sign a “Non-registration” or “Certificate of Withdrawal” form prior to leaving.

REGISTRATION

Continuing students are required to pre-register for the upcoming quarter by the ninth week of the current term. A $30.00 late registration fee is charged after the ninth week

Students entering classes for the first time are requested to pre-register approximately one month before the beginning of their first quarter. Final registration must be completed by the Orientation date.

DROP-ADD PERIOD

Students may drop or add courses without academic penalty during the first week of each term. Students who do not attend their selected class by Week Two will automatically be dropped from that class. Students who drop a class (or classes) and do not pick up a comparable credit hour class (or classes) will be subject to the Refund Policy as stated for Southern College students (See page 20). After the first schedule change, a $10.00 fee is assessed per change. The College reserves the right to change or cancel classes as necessary.

FINANCIAL INFORMATION

TUITION & FEES

Application * #

$45.00

Tuition

6-8 credit hours
$185.00 / quarter credit hour

9-11 credit hours
$175.00 / quarter credit hour

12-15 credit hours
$165.00 / quarter credit hour

Laboratory & Materials Fees

(Dependent on course; see course description)

Technology Fee

$25.00 / quarter

Credit by Examination Fee *

$50.00 / course

Schedule Change Fee

First

Free

Each additional

$10.00

Transcript

First

Free

Each additional

$3.00

Diploma Fee

$50.00

 Diploma Fee for Second

 SC degree

$25.00

Late Registration Fee

$30.00

Reentry Fee *

$25.00

*These fees may not be paid with Financial Aid.

#A one time charge – refundable only if requested within three days of application date.

Changes in Tuition and Fees

The College reserves the right to change, without notice, the tuition and fees herein stated.

Payment Policy

It is the policy of Southern College to receive payment in full for tuition, fees, books, equipment, and supplies, before students are allowed to attend class. Exceptions to this policy are made when students are extended credit through financial aid, veteran’s benefits, and certain other types of funding. Students unable to pay in full will be permitted to register after having signed an installment payment contract. The installment plan requires an initial payment prior to the start of class which equals one third of the outstanding balance after all approved forms of aid have been deducted from the total cost of attendance for the quarter. Two additional equal payments will be made 30 days and 60 days after the start of the quarter. Students who do not complete payment within the days will not be permitted to continue in class.

Requests for financial aid will only be considered after the appropriate application forms have been submitted to the College Financial Services Office. Students eligible for veteran’s benefits must apply through the College Registrar.

Students receiving financial assistance from more than one source will be required to apply each source to his/her account as it is received. Once an account has been paid in full each quarter, the College Business Office will issue a refund of excess cash on account to the student in accordance with Federal regulations. Students must attend all classes during the week prior to delivery of excess fund checks.

Students may elect to voluntarily sign up for charging privileges in the College Bookstore and other benefits by authorizing the college to hold credit balances more than fourteen days.

Other Expenses

Book charges vary depending on the course and quarter credit hour load carried. Full-time students should anticipate spending between $150.00 and $250.00 per quarter. Books, dental instruments, and classroom materials may be purchased in the College Bookstore.

Uniforms are required in the Dental Assisting Program. A minimum of two uniforms should be purchased at an approximate cost of $70.00 each. Uniforms include shoes, shirts, and pants. A laboratory coat is required in the Dental Laboratory Technology Program at an approximate cost of $25.00. Dental Laboratory Technology students are required to provide their own set of carving instruments which will be used during training and upon entering the profession. The carving set will cost approximately $225.00.

Students must make their own arrangements for off-campus housing.

FINANCIAL SERVICES

To help students finance their education and training, Southern College, through the U. S. Department of Education and the State of Florida, offers the following financial aid programs.

Federal Pell Grant

To be eligible for the Federal Pell Grant Program, students must complete a Free Application for Federal Student Ai (FAFSA), meet citizenship requirements, and demonstrate a financial need. Federal Pell Grants are disbursed in three payments over the academic year. Students must reapply each year by completing a FAFSA.

Federal Supplemental Educational Opportunity Grant (SEOG)

Students who demonstrate exceptional need and meet eligibility requirements for the Federal Pell Grant may be entitled to the Federal SEOG.

Florida Student Assistance Grant

Students must be enrolled on a full-time basis (12 credit hours or more), be an U.S. Citizen, have been a Florida resident for at least one year prior to enrollment, and demonstrate financial need. Students must have their application processed by May 15 for the subsequent academic year.

Direct Federal Parent Loans (PLUS)

Parents may borrow up to the cost of attendance minus financial aid per academic year for each child who is enrolled at least halftime and is a dependent. Independent and certain dependent students may borrow up to $4,000 per academic year. Annual cost-of-attendance minus all financial aid (including Direct Federal Stafford Loan) awarded for the period determines the actual loan amount (not to exceed $4,000) the borrower is eligible for. The interest rate fluctuates each year with a cap of 8.98 percent on Direct Federal PLUS. Payments usually begin within 60 days after the loan is disbursed.

Direct Federal Stafford Loan (Subsidized & Unsubsidized)

This loan program enables a student whose attendance is at half-time (6 hours per quarter) to make application to a participating lender. Each loan is granted for a period of one academic year. The student may borrow up o $2,625 for the first year and up to $3,500 for the second academic year. Eligibility is based upon the financial need of the family of the dependent student or that of the independent student as determined by a formula involving income, assets, college costs, and use of other available financial assistance programs. The interest rate fluctuates each year with a cap of 8.25 percent. Payments begin six months after the student graduates, drops to below halftime status, or withdraws from college.

Federal Perkins Loan

Similar to the Federal Unsubsidized Stafford Student Loan requirements, the Federal Perkins Loan is a low-interest loan (5 percent) made available to students attending at least half-time and maintaining satisfactory academic progress.

U. S. Department of Veterans Affairs

Title 38 of the United States Code authorizes various V.A. education programs that assist veterans and dependents of certain deceased or disabled veterans. Monthly awards vary with V.A. program and quarter hours enrolled. For further information, contact the V.A. Regional Office in your area. Florida residents call toll free, 1-800-827-1000.

Rehabilitation Benefits

The Veterans Administration and the State of Florida also provide funding to individuals under their respective rehabilitation programs. Help in applying for these programs may be obtained through the Registrar of the College.

Work-Study Program

The purpose of the Federal Work Study Program is to give part-time employment to undergraduate students who need income to help meet the costs of a college education and to encourage FWS recipients to participate in community service activities. When a proprietary institution employs a FWS student, the area of employment should be directly related to the student’s educational goals. In order to be eligible for the FWS program, a student must be receiving Financial Aid and be in good academic standing with an overall GPA of 2.5 or better.

SCHOLARSHIPS

Bonnie Williams Memorial Scholarship – This $500.00 scholarship is awarded in memory of Bonnie Williams, a former student, who represented unprecedented effort and skill in the Dental Laboratory business. The scholarship is funded by a foundation set up by the family of Bonnie Williams. Selection is based on GPA, attendance, and dedication to the DLT profession. The candidates are evaluated and the recipient is chosen by the DLT faculty, and approved by the Director and Dean. The award is presented annually and presented at our Honors Night program in June.

Florida Bright Futures Scholarship Program - This program establishes lottery-funded scholarships to reward Florida High School graduates who merit recognition of their academic achievement and who enroll in an eligible Florida public or private post-secondary educational institution within three years of high school graduation. Initial eligibility paperwork is completed through the high schools.

Florida Dental Laboratory Association Scholarship - Each year the FDLA recognizes the outstanding graduates of accredited DLT programs in the state of Florida by giving two $500.00 scholarships. Southern College Dental Laboratory Technology students are eligible for these scholarships. Selection is based on GPA, attendance, and dedication to the DLT profession. The students are evaluated and chosen by the DLT faculty, and submitted to the FDLA for approval by their committee. The scholarship is presented at the annual convention and trade show, which meets once a year in Orlando. Southern College also recognizes the student at our annual Honors Night program with a certificate presentation.

Frederick B. Karl Paralegal Scholarship - Awarded in honor of Frederick B. Karl, former Chief Justice of the Florida Supreme Court, and in recognition of his unparalleled record of community service, integrity, and support of private post-secondary education. The outstanding Paralegal student who has completed one-half of the program will receive a $1000.00 scholarship, awarded in June of each year and dispursed quarterly in $250.00 amounts. The scholarship is funded by the institution. Selection is based on credit hours, GPA, attendance, and participation in academic and civic activities.

Jan Wilson Paralegal Scholarship – This $250.00 scholarship is funded by Florida Legal Assistants, Inc. in honor of a former member of the Orange County Chapter. It is awarded to an active student who has completed a minimum of 40 credit hours. GPA and faculty opinions are the basis for the award, which is presented annually at our Honors Night program in June.

NBC Dental Technology Scholarship- The National Board for Certification presents three scholarships nationwide to accredited DLT program students. Southern College students may apply for this through applications given to the student by the DLT Dept. Head. The students send their applications to the National Boards selection committee which determines the recipient. This person would be notified in December of each year and recognized at our annual Honors Night program.

REFUND POLICY

Southern College expects all students to fulfill their financial obligation and complete their program of study. Withdrawal from a class does not reduce the expenses incurred in preparation and offering classes. Therefore, in order to provide a fair and equitable refund for withdrawal from classes, and continue to maintain full services for remaining students, a refund of fees will be made under the following conditions:

1.
A full refund of tuition and fees will be made for each class when:

a.
A class is dropped by the student prior to the end of the Drop/Add period;

b.
A class is canceled by the College;

c.
Circumstances deemed exceptional by the College will allow a full refund. Those circumstances are a documented illness of the student of such severity or duration that completion of the quarter is precluded, documented death of the student or an immediate family member (parent, spouse, child, sibling), involuntary call to active military service, or administrative errors on the part of the College. Satisfactory documentation must be presented to the office of the Director.

2.
A partial refund of 90% of tuition and fees will be made only for a complete withdrawal from the College prior to the end of the second week of the quarter.

3.
A partial refund of 75% of tuition and fees will be made only for a complete withdrawal from the College prior to the end of the third week of the quarter.

4.
For first-time students:

a.
A full refund of tuition and fees will be made for any class dropped by the student prior to the end of the Drop/Add period

b.
Students who withdraw from the institution after the Drop/Add period of the quarter, and before the end of the fifth week of the quarter, will be given a pro rata refund for the time elapsed up to a maximum of 60% of tuition and fees. Pro rata calculation will be made in accordance with the United States Department of Education policy in effect at the time of withdrawal.

c.
Students who withdraw from the institution after the beginning of the sixth week of the quarter will not be entitled to a refund. New students may neither drop a course nor withdraw after the end of the sixth week.

The refund policy of the College will be subject to the following stipulations:

1.
A first-time student is defined as a student who has not previously attended at least one class at the College or previously received a refund of 100% of tuition and fees. A student remains a first-time student until the student either withdraws, drops out, or is expelled from the College after attending at least one class, or completes the quarter.

2.
For the purpose of computing refunds, the official termination date will be the last date of class attendance.

3.
Nothing in this policy shall affect the College’s stated attendance policy.

4.
Any monies due the applicant or student shall be refunded within 30 days after notice of cancellation or withdrawal is received by the College.

5. Administrative fees of 5%, and not to exceed $100.00, will be excluded from any refunds made under this policy.

6.
General fees are non-refundable upon withdrawal from classes except for advance payments made for subsequent quarters and for classes that are canceled.

7.
The student must present a Certification of Withdrawal issued by the Registrar and signed by the Academic Dean to the College’s Business Office to be eligible for a refund.

8.
The College reserves the right to discontinue the education of any student who does not maintain the standards of the College in either grades, attendance or conduct, and will make any refunds in accordance with the above schedule.

9.
Students training under Veterans Administration Education Assistance should be aware that any funds paid to them from their entitlement must be refunded to the Veterans Administration should they withdraw during the quarter. Only students with mitigating circumstances, as determined by the Veterans Administration, would be exempt from this provision.

10.
The $45.00 application fee is refunded if canceled within three days of Application for Admission.

11. Written examples of common refund situations are available from the College’s Financial Services Office.

Addendum of October 7, 2000

If a student withdraws from Southern College before completing 60% of the program, a portion of the federal aid disbursed may need to be returned to the program from which it was awarded. The amount of federal aid that must be repaid is determined by the Federal Formula for Return of Title IV funds (Section 484B of the Higher Education Act). This law also specifies the order in which funds are to be returned, starting with the loan programs.

A student may be required to repay Title IV funds if the student received a check for excess funds. The amount of financial aid earned is based on the date of complete withdrawal from Southern College, and determined by multiplying the total Title IV aid qualified for by the percentage of time enrolled.

· If less aid was disbursed than earned, a late disbursement will be made for the difference.

· If more aid was disbursed than earned, the difference of Title IV aid not earned will be returned to the program.

Southern College will distribute the unearned aid back to the Title IV programs, as specified by law. The student will be billed for any amount they may owe to the Title IV funds that would have covered charges incurred.

ACADEMIC INFORMATION

TRANSFER OF SOUTHERN COLLEGE CREDITS

The Associate in Science degree is designed to prepare students to enter careers upon completion of the degree. Students enrolling in Southern College programs with the intent of later transferring to other institutions are cautioned to verify the transferability of credits with the intended schools. TRANSFERABILITY SHOULD NEVER BE ASSUMED TO BE AUTOMATIC.

Florida’s Statewide Course Numbering System

Courses in the catalog are identified by prefixes and numbers that have been assigned in accordance with Florida's Statewide Course Numbering System. This common numbering system is used by all degree-granting public and participating private postsecondary institutions in Florida. Transfer of any successfully completed course from one participating regionally or nationally accredited institution to another is facilitated in cases where the course to be transferred is offered by the receiving institution and is identified by the same prefix and last three digits at both institutions.

The course prefix is a three-letter designator for a subject matter area and is determined according to course content. For example, Math courses carry the prefix MAT. The first digit of the course number indicates the level at which students normally take the course. The Course prefixes and the last three digits of the course numbers are assigned by the Florida Department of Education.

Questions about the Statewide Course Numbering System and appeals regarding course credit transfer decisions should be directed to the Florida Department of Education, Office of Post-secondary Education Coordination, 1101 Florida Education Center, Tallahassee, Florida 32399-0400. Reports and technical information may be requested by called telephone number (904) 488-6402.

Classification of Southern College courses.

The Southern College course numbering system is as follows:

0 - 0999

Remedial level courses

1000- 1999

First year level courses

2000 - 2999

Second year level courses

GRADUATION REQUIREMENTS

To qualify for an Associate in Science degree students must:

1]
Complete the total number of quarter credit hours as required for the particular curriculum.

2]
Successfully complete the courses listed under the selected program. The Academic Dean may authorize certain substitutions, where appropriate, to satisfy special needs of the student and/or the College.

3]
Attain a cumulative grade point average (GPA) of 2.00 (“C”) or better. Dental Assisting students must achieve a “C” or better in all major courses. Dental Lab students must achieve a “C” or better in specialty courses.

4]
Satisfy all Standards of Academic Progress (as set forth in this catalog on page 29).

5]
Earn more than one-half of the required quarter credit hours of study at Southern College. (Students transferring from other accredited institutions may receive advanced standing for courses equivalent to those offered at Southern College.) Transfer credits are not used in the determination of the GPA.

6]
Report intention to graduate to the Registrar. This should be done at the time of registration for the last quarter at the College.

7]
Pay any financial obligation due the College.

8]
Return any equipment belonging to the College.

The completion or graduation rate for the most recent cohort year for first time, full-time students is 26%. Counted in the calculation are students who withdrew to accept employment or continue their education at another institution.

Requirements for a second Associate Degree

A student, who has earned an Associate Degree from Southern College, may receive a second degree by completing a minimum of 23 credit hours beyond the first Associate Degree requirements, along with all required courses for the second degree. All courses required for a second Southern College Associate Degree must be completed at Southern College.

Completion at another institution

Students who are unable to complete their studies at Southern College may petition the College for permission to complete course work elsewhere. Up to 10 percent of the total program credits hours may be applied in this way, providing the Academic Dean has been consulted prior to enrollment in another institution. The course work completed outside of Southern College must parallel required course work in the Southern College curriculum, and the grade received for all applicable courses must be a 2.00 (“C”) or better, as evidenced by an official transcript forwarded to the Registrar. If, in the Academic Dean’s opinion, the College requirements have been met, a degree will be awarded at the next College Commencement. Specific procedures and forms must be obtained from the Office of the Academic Dean

COMMENCEMENT

Southern College Commencement Ceremonies are held annually in July. All graduates are encouraged to attend this inspiring event to celebrate their outstanding achievement. Families and friends are welcome to attend the ceremony as well as a Commencement Reception held afterwards. All degrees earned during the prior year will be presented at the Commencement Ceremony.

ACADEMIC HONORS

Full-time students achieving a grade point average of 3.5 or better, for the quarter, will be honored with a listing on the “Dean’s List”. Full-time students achieving a perfect 4.0 will have their names posted on the “President’s List”. Part-time students achieving a perfect 4.0 will have their names posted to the “Director’s List”. These lists will be posted during the second week of the subsequent quarter, and the student’s will be notified by letter.

GRADING SYSTEM

GRADING STANDARD

GRADE POINTS

A
Excellent

4

B
Outstanding

3

C
Average

2

D
Below Average

1

F
Failure

0

I
Incomplete

0

W
Withdrawal

0

CE
Credit by Examination

None

TC
Transfer Credit

None

(Note: WP & WF to be deleted in January 2000)

Quarter Hours

Courses are recorded on the basis of quarter hours. A quarter hour requires a minimum of 10 hours of classroom lecture per quarter. Two hours of supervised laboratory or three hours of externship is considered equal to one lecture hour. Outside student preparation time will average two to three hours for each hour of lecture.

Student Status

A student who has earned 0-45 quarter credit hours is considered a Freshman. 46-90 credit hours defines the Sophomore year. 91-135 credit hours provides Junior status, and students with 136 or more quarter credit hours are considered Seniors.

Student Records

The Registrar is responsible for maintaining records of students’ academic activities at Southern College. The Registrar is prohibited from releasing student records, without student consent, except as permitted under the Family Educational Rights and Privacy Act. Academic records are maintained permanently by the College and are available for student inspection.

Grade Reports

Students may request, from their instructor, their current grade standing at any time.

At mid-term, all students having grades of “D” or “F” are reported to the Dean by the Faculty. This provides an opportunity for the students to be counseled by Faculty and/or the Dean, and be given guidance for improving their grades to an acceptable level. Students experiencing academic difficulties should consult with their instructors, Department Heads, or the Dean for assistance, at any time.

Formal grades will be provided to students at the conclusion of each term. Grade reports are mailed to the students’ homes approximately 10 days after the end of each quarter.

Incomplete

A grade of Incomplete (I) is assigned only to students whose work has been interrupted in the last part of the quarter, due to extraordinary unexpected circumstances beyond their control. Students who have been absent excessively or who miss examinations without good cause will not receive an “I”, but will be graded on the work completed during the term. Students who are assigned an Incomplete grade must confer with their instructors and arrange to make up the work by the third week after the end of the term. Incomplete grades not made up by this time will convert to an “F” grade and will be added to the student’s academic record.

Grade Point Average

GPA’s are computed by multiplying the number of quarter credit hours by the number of grade points earned. For example, a student earning an “A”, or 4 grade points, in a five credit hour class, would have twenty grade points. A “C” in this same class would result in ten grade points. To compute an overall GPA, the total number of grade points earned in all quarters at Southern College is divided by the total number of quarter credit hours, for the corresponding courses (except when courses are repeated – see following section).

Repeating a Course

Students may repeat courses in which a grade has been earned. Repeating courses in which a “C” or better has been earned is not recommended. (VA Students should note that the Veteran’s Administration will not normally pay benefits to repeat courses which have been passed with a “D” or better grade). Only the highest grade earned will be used in computing the GPA. All grades remain as a permanent part of the student transcript. A student may attempt to successfully complete a course no more than three times.

Credit Hour Overloads

Enrolling in 12 to 15 credit hours per quarter is considered full-time status. Enrolling in more than 15 credit hours is considered an overload, which will require a minimum of a 3.0 GPA and permission of the Department Head.

Independent Study

Guidelines for independent study:

The student must have a 3.0 GPA

The student must have no additional course available on the schedule

The desired course must not be a Gordon-Rule course

Student and instructor must meet weekly for one hour

Weekly meeting times convenient to both instructor and student must be determined at point of registration

Attendance must be recorded

Course Substitutions

In any Southern College academic program, the substitution of one course for another requires the approval of the Department Head and the Academic Dean. The substituting course must fit in the same course category, such as General Education course or Core course, as the course for which it is replacing.

Prerequisite Waiver

The waiver of a course prerequisite requires permission from the Department Head and the Academic Dean, which will be based on logical justification for this action.

Credit By Examination

Students may gain Credit by Examination (CE) for selected courses. A consultation with the Academic Dean is required to retain approval for testing. A $50.00 fee is then assessed per approved examination. To receive credit, a 70% score or better must be earned on the examination. Credit by Examination is not available for courses which have a 3,000 or 6,000 word writing requirement. In addition, a CE will not be approved for elective courses or internships. Credit by Examination will not be computed in the GPA. Students may take only one exam per course and must take the exam before sitting for the course. Students who do not pass the exam may enroll in the course without academic penalty.

ATTENDANCE POLICY

Attendance is mandatory.

Attendance is extremely important to each student’s ability to benefit from the courses taught at Southern College. Many of the educational opportunities offered to the student are not of the type to be evaluated with the standard grading system. For example, field trips, guest speakers, etc. are planned to increase the student’s knowledge about the particular subject, but the information gained from these experiences may not necessarily show up as exam questions. It is sometimes possible for a student to pass the mid-term and final exams by doing outside reading, but if this student has extensive absences and thereby misses the classroom discussions and demonstrations, our opinion is that the student may not have gained sufficient knowledge to obtain full course credit. For this reason, we have adopted the following attendance policy.

0 - 8 hours absence: acceptable for the inevitable illnesses and problems

9 - 12 hours of absence: results in the decrease of one letter grade (final grade)

13 - 16 hours of absence: results in decrease of two letter grades

17 - 20 hours of absence: results in decrease of three letter grades

More than 20 hours of absence: No course credit

Class Hours

Classes are scheduled at various times from 8:20 a.m. to 10:10 p.m., Monday through Saturday. A typical five quarter credit hour course would meet from 8:20 a.m. to 10:25 a.m. on Monday and Wednesday for 12 weeks. Two 10 minute breaks would be given during each class. A typical five quarter credit hour course on the evening schedule would meet from 6:00 p.m. to 10:10 p.m. one night per week for 12 weeks. Four 10 minute breaks would be given during each class. Students should expect classes to be held for the full class period and plan accordingly.

SATISFACTORY ACADEMIC PROGRESS

Students must demonstrate through their scholastic records that they are making satisfactory academic progress toward completion of their programs of study in order to remain eligible to enroll for classes and to receive financial aid. Standards of satisfactory academic progress are defined in the text and tables that follow and apply to all students.

Maximum Program Length

The maximum time allowed for a student to complete a program of study is a period of time during which the student attempts 1.5 times the number of credit hours required to complete the program. Credit hours attempted includes any hours for which a student incurred a financial obligation for which any financial aid funds were disbursed. Incomplete grades, withdrawal after attending one or more class sessions (unless a class is added to replace the dropped class during the Drop/Add period), repeated classes, and all classes for which a grade is assigned, including failing grades, count as attempted hours.

Program Length

Standard Length
Maximum Length

96 Credit Hours
144 Credit Hours

101 Credit Hours
151 Credit Hours

107 Credit Hours
160 Credit Hours

115 Credit Hours
172 Credit Hours

116 Credit Hours
174 Credit Hours

180 Credit Hours
270 Credit Hours

Evaluation Points

Evaluation points are based on the percentage of credit hours attempted and on specified points during the academic program and at Graduation.

Students NOT meeting the minimum standards set forth in the following tables will be placed an Academic Probation or Suspension as indicated. The evaluation points are calculated by the Registrar on a quarterly basis.

Evaluation Point
Minimum GPA
Successful Course Completion Percent
Result If Not Met

End of Each Academic Year
1.75
65%
Academic Probation

End of Second Academic year
2.00
67%
Academic Probation

Each Subsequent Academic Year
2.00
70%
Academic Probation

25% of Maximum time frame
1.25
55%
Academic Probation

50% of Maximum time frame
1.50
60%
Dismissal – Not eligible for Financial Aid

100% of Maximum Program Length
2.00
-
Dismissal – Not eligible for Financial Adi

*Course completion percent is calculated by dividing cumulative hours earned by cumulative hours attempted.

Change of Program

Transferring credits from one Southern College program to another may be done with approval of both Department Heads and the Academic Dean. Not all Southern College courses may be applicable to transfer from one program to another. A student may elect to change programs a maximum of three times prior to earning a degree.

ACADEMIC PROBATION

A student placed on Academic Probation for not meeting the minimum standards may continue as a regular student, but will be reevaluated upon subsequent completion of 12 credit hours. If at that point the minimum academic standards are met, the student will be removed from academic Probation. If minimum academic standards are not met, the student may not be allowed to continue. During the Academic Probation Quarter, the student may remain eligible for financial aid on a probationary basis. During the probationary period, the student will be encouraged to retake failed classes, receive counseling from the Department Head, and to request tutoring through the Associate Dean’s office.

Suspension

A student who does not meet the minimum standards of Satisfactory Academic Progress at any mandatory suspension evaluation point will be required to sit out one quarter to reevaluate priorities and better prepare for college.

Dismissal

A student whose unsatisfactory academic progress warrants dismissal will be dismissed from the College. An appeal made be made for reentry consideration after a period of 24 months.

Appeal Process

A student who feels that mitigating circumstances existed which adversely affected the student’s ability to maintain satisfactory academic progress, resulting in Academic Probation, Suspension, or Dismissal, may appeal to the Academic Dean. The student must submit a written appeal to the Academic Dean no later than 30 days after the date of the Probation, Suspension, or Dismissal notice. The appeal must fully explain the circumstances which prevented the student from meeting the required academic standards and describe steps taken by the student to correct the circumstances. The appeal will be reviewed by the Academic Review Committee and written notification of the Academic Dean’s decision will be provided to the student within 15 days of the date of the appeal.

If the appeal is approved, the student may be reinstated on a probationary basis for the next 12 quarter credit hours. During the probationary period, the student must achieve a 2.0 GPA and a minimum of 67% completion record or improve the cumulative GPA and/or completion percent to the required level for the evaluation point on which the Suspension notice was initiated. Additionally, the student must meet the minimum standard for any new evaluation point that may have been reached while in probation status. The student must also meet any additional conditions as determined by the Academic Dean to be in the student’s best interests.

Academic Review Committee

The Academic Review Committee is chaired by the Academic Dean and includes the Associate Dean and the Registrar as voting members. The Committee will be called to meet, by the Academic Dean, whenever necessary to review student appeals to Probation, Suspension, or Dismissal actions; to review grade disagreements; complaints concerning instructors; or issues concerning disciplinary measures.

Reentry

A student placed on Academic Suspension may apply for reentry after being out of College for at least one full academic quarter. A complete evaluation of the student’s academic record will be conducted by the Academic Dean and the outcome of this evaluation will be communicated to the student within 15 days. If accepted for reentry, the student will be reentered on Academic Probation.

A student who withdrew while on Academic Probation, and was not subsequently suspended, may be admitted on academic probation to complete the probation period.

Probation for VA students

VA students placed on Academic Probation, who do not meet the Satisfactory Academic Progress Standards at the end of the probation period will have their VA educational benefits terminated. VA students who do not meet the minimum standards at a Mandatory Suspension Evaluation Point will have their VA educational benefits terminated.

Students whose VA benefits have been terminated may apply to the VA for reinstatement of benefits upon subsequently attaining the Satisfactory Academic Standards, or upon approval for reentry after being suspended or dismissed. In all cases, the VA will determine whether or not to resume payment of VA educational benefits.

STUDENT INFORMATION

STUDENT ACTIVITIES

The student activities at Southern College reflect the extracurricular needs of the busy, career-oriented adults they are designed to serve. While these activities are coordinated through the office of the Academic Dean, student inspiration and leadership are welcomed.

The Student activities Committee works in cooperation with the Academic Dean in creating and supporting activities to benefit the entire student body. These activities include picnics, ice cream socials, pancake breakfasts, health fairs, student competitions, and student organizations.

STUDENT ORGANIZATIONS

SAC – Student Advisory Council

The SAC was formed for the purpose of providing the Southern College students with a voice, to get their opinions, needs and creative thoughts, and to promote high standards of ethical conduct. The SAC also acts as a network and resource for information and assistance to students. The SAC is made up of one student representative from each of the Southern College academic programs. These student representatives are elected by the student body of the respective programs, each Fall Quarter.

ASID – American Society of Interior Designers - Student Chapter

In March 1990, the Southern College Interior Design Department was granted approval from the American Society of Interior Designers to establish an ASID Student Chapter. The Design Faculty feels that the students benefit from a wide range of learning experiences and stimulating programs, which compliment classroom activities. The students gain additional insight into the profession through extracurricular activities with other students and the Professional members of the ASID Florida North Chapter. Officers are elected from the student body membership every February and take office each July.

DASA – Dental Assisting Student Association

A new set of officers is elected each quarter to represent their cohort student group. This association plans social events, community service activities, and guest speakers to enhance their Dental Assisting curriculum.

LSSA – Legal Studies Student Association

The LSSA was organized to establish a student organization for those students enrolled in either of the Legal Studies Programs. The LSSA provides guest speakers and field trips related to Paralegal and Legal Investigation in order to promote professional awareness, conduct, and education, to prepare the student for entry into the work force in their respective fields. Any student of Southern College who is currently enrolled in either the Paralegal or Legal Investigation program is considered an active member. Officers are elected by the student members each Fall Quarter.

SAM – Society for Advancement of Management

SAM is an organization that provides the opportunity for the members to increase management skills and expertise through participation in programs and services designed to improve the professional quality of their knowledge, performance, and leadership ability. It is an international organization established in 1912; making it the world’s oldest professional management society. SAM is opened to professionals from all fields desiring to improve their management skills. Members improve their technique through guest speakers, field trips, and networking. The strategy is: Participate – Communicate – Educate – Dedicate.

STUDENT SERVICES

Bookstore

The Southern College Bookstore sells textbooks, dental instruments, computer supplies, and other educational aids needed for courses at Southern College. Students receiving Financial Aid may purchase their supplies through the Financial Aid Program by arranging an account through the Financial Services Office. Credit may be given for the return of defective books, or books that have not been written in or defaced, with unopened software. The Bookstore hours are posted on the door each quarter.

Learning Resource Center

The Southern College LRC contains in-depth material collections for each of the major Degree Programs offered at the College. The collections consist of periodicals, reference, pamphlets, videos, audio, and nonfiction materials. All students in good standing may use the LRC facilities, with books, cassettes, and videos available for checkout. The LRC collection is indexed on card catalogs and research assistance is available during all LRC hours. In addition, the LRC has Internet Access, Inter-library Loans, and the Westlaw on-line legal research system. A copy machine for student use is available in the LRC. Students are encouraged to make use of the LRC for study and research purposes. Students are required to pay the purchase price plus a service charge for all lost or damaged LRC materials. Failure to do so may result in the withholding of grade reports or transcripts. The LRC is open Monday through Thursday from 9:00 a.m. to 10:00 p.m., Friday from 9:00 a.m. to 5:00 p.m., and Saturday from 9:00 a.m. to 1:00 p.m.

Computer Help Desk

Help Desk service for Laptop Computers is available in the Computer Lab, located in Room 1, during scheduled hours. These hours are posted in the Computer Lab each quarter. Students who are experiencing difficulties with their laptop computers may stop by the Computer Lab any time and schedule an appointment for Help Desk service. The desktop computers in the Room 1 Computer Lab are available for use while waiting for the laptop problem to be resolved. Some problems may be able to be repaired quickly, while others may require more than one day.

Computer Lab

The Southern College Computer Lab is available during normal school hours to provide computers, printers, and Internet access for student use on a space available basis. Students may be asked to show their student ID when entering the Computer Lab.

Child Care Center

Peoples Child Care Center is a campus-based HRS and 4C approved child care facility accommodating children between the ages of 3 and 12. The Center is open from 7:30 a.m. to 10:10 p.m. Monday through Thursday, and 7:30 a.m. to 6:00 p.m. on Friday. A discounted rate is available to Southern College students.

Career Development Office

The Career Development Office provides job placement assistance for currently enrolled students as well as graduates of Southern College. The office researches both full and part-time positions. The Career Development Director maintains close contact with area employers and has a tremendous success rate in placing Southern College graduates in challenging positions.

Alumni Council

The objective of the Southern College Alumni council is to bring former students together in a form of unity. The goal is to build networking capabilities and maintain strong ties with the College. The Alumni Council provides a way for graduates to stay informed and connected to the College, friends, and former classmates. Membership is open to any Southern College graduate.

GUIDANCE AND COUNSELING

Department Heads are available to assist students in a variety of concerns including academic advising, professional preparation, catalog interpretation, and student organizations. Students may also feel welcome to contact the Academic Dean, Associate Deans, or the College Director at any time.

Wellness Counselor

Students who seek assistance with personal matters may request an appointment with the College Wellness Counselor, through the Dean’s Office. The Wellness Counselor is available on a weekly basis to assist students with personal issues which may be interfering with their academic success, such as stress management, coping skills, depression, goal-setting, self-esteem issues, substance abuse, parenting skills, relationship difficulties, time management skills, etc.

Student Messages and E-mail

Students are asked to make outgoing calls from the public telephones provided. Emergency calls will be directed immediately to students. However, family and friends are asked not to make routine telephone calls to students at the College. Students are provided with a list of Southern College offices and extension numbers in their Orientation Packet as well as corresponding e-mail addresses for those offices. Messages may also be left for instructors and administrators with the Receptionist. All Southern College students are provided with an e-mail address during their first quarter at the College, and will receive College information through e-mail periodically.

Behavior

Students are expected to project a professional manner in behavior when on campus. A positive, courteous attitude toward fellow students, teachers and administrators is required for daily interaction. Students who violate professional codes of orderliness and mode of conduct will be directed by the faculty or administration to correct their behavior or risk dismissal. For more information, refer to the section on Behavior and Dress in the Student Handbook.

Dress

It is requested that students wear attire appropriate to the profession for which the students are training. Violators of professional dress codes will be asked by faculty or the administration to make corrections. Failure to do so could result in dismissal. Standard uniforms are required in the Dental Assisting program. A laboratory coat is required in the Dental Laboratory Technology program.

Ethics

Students are expected to exhibit academic honesty at all times. Under no circumstances will plagiarism or cheating (either by providing or receiving information) be tolerated. Any student found to be engaged in dishonest practices may receive a failing grade on an assignment, may receive a failing grade for the course, or may be suspended or dismissed from the college, as determined by the Academic Review Committee.

Eating, Drinking, & Smoking

Eating and Drinking are not allowed in the classrooms or hallways. These activities are limited to the Student Lounge or the campus exterior. Smoking is prohibited in the building for health reasons and is limited to designated areas of the campus exterior.

Wireless Phones & Beepers

Phones and Beepers must be turned off or placed on silent mode during class sessions, and the use of a phone is prohibited during class to avoid distractions to others.

Alcohol & Illegal Drugs

Federal regulations require each postsecondary institution that participates in Federal student financial aid programs to certify to the Secretary of Education that it has a program in effect to prevent the use of illicit drugs and the abuse of alcohol by employees and students, and to distribute drug and alcohol related information to employees and students on an annual basis.

Standards of Conduct: Southern College employees and students are prohibited from coming on College property under the influence of, or in possession of, illicit drugs or alcohol; and are prohibited from engaging in the use or distribution of illicit drugs or alcohol as any part of College activities, whether such activities are conducted on or off campus. Students who know of College employees or fellow students who violate these standards are encouraged to notify the Academic Dean of such offenses.

College Sanctions: Students found in violation of the standards of conduct will have written reports placed in their permanent academic files, may be dismissed from College, and may be referred to local authorities for prosecution. Parents of dependent students will be notified of such violations.

Information regarding assistance agencies is available from the Wellness Counselor.

Disciplinary Proceedings

All disciplinary actions resulting in suspension or dismissal may be appealed to the Disciplinary Board, which consists of the College Director, Academic Dean, and Associate Dean. Appeals to the boards must be in writing. The student will be provided with the Board ruling within 15 days of submitting the written appeal. All decisions of the Board will be considered final.

(In Guidance and Counseling section – insert after “Disciplinary Proceedings” paragraph)

Grievance Procedures

First Step – Anyone with a grievance or complaint may request an individual conference with the instructor or staff member to discuss the matter.

Second Step – If a satisfactory resolution to the problem is not reached, the aggrieved party should seek guidance from the Department Head.

Third Step – If the second step has not resolved the grievance, the aggrieved party should seek guidance from the Academic Dean, if it is an academic issue. Otherwise, the aggrieved party should proceed to step four.

Fourth Step – If the previous steps have not solved the grievance within 48 hours of the incident, the aggrieved party must present to the Director, in writing, all facts of the grievance.

Within 24 hours, upon receipt of the written information, the Director will schedule a Grievance Committee hearing. The time of the meeting will be communicated in writing to all parties. The Committee will consist of the Director, the Academic Dean, and two staff or faculty members not involved with the incident in question.

All persons or their representatives involved with the incident must be present at the time of the hearing. All parties involved will be given the opportunity to discuss the grievance. The Grievance Committee will excuse all parties involved in the grievance and immediately review and conclude the case. The decision of the Committee will be communicated to those involved in the incident within 48 hours. The Committee decision will be final.

The Accrediting Council for Independent Colleges and Schools (ACICS) provides complaint procedures for the filing of complaints against accredited institutions. ACICS requires that the complainant have exhausted all complaint and grievance procedures provided under the institutional policy. Should such a complaint be filed, ACICS will review the matter to determine whether there may have been any violation of its criteria and standards, and can take action only if it determines there to have been such a violation. ACICS can be contacted at 750 First Street, NE, Suite 980, Washington, DC 20002, or by phone at (202) 336-6780.

CURRICULUM

ASSOCIATE IN SCIENCE DEGREE PROGRAMS:

Business Systems Technology

Computer Accounting

Computer Programming

Dental Assisting (With Expanded Duties)

Dental Lab Technology

Interior Design (4-Year Program)

Legal Investigation

Paralegal

BUSINESS SYSTEMS TECHNOLOGY

Associate in Science Degree (105 Credit Hours Required)

The Business Systems Technology degree prepares the student for entry-level management positions with the technological expertise to succeed. The college offers a well researched and dynamic program; emphasizing proficiency in communications, finance and accounting, management, and management information systems. Specialized business and computer courses and a range of business electives give the Business Tech student a comprehensive, yet flexible program of study.

Major Courses (52 Credit Hours)

Course #

Title

Credit Hours

AGC 2003

Accounting I

5

ACG 2004

Accounting II

5

BUL 2241

Business Law

5

BUS 1000

Professional Development

5

CGS 1050

Introduction to Internet

4

CGS 2517

Spreadsheets I

4

FIN 2001

Business Finance

5

GEB 1011

Introduction to Business

5

MNA 1100

Supervision

5

OST 1713

Word Processing I

4

PLA 2433

Business Organizations

5

Required General Education Courses (35 Credit Hours)

ECO 2013

Economics

5

ENC 1101

English Composition I

5

LIT 2110

World Literature

5

MAT 0024

College Algebra

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (18 Credit Hours)

ENC 0002

Basic Standard English

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

COM 2100

Business Communications

5

COP 2700

Introduction to Databases

4

ENC 1210

Technical Writing

5

GEB 2930

Special Projects in Business

4

MAR 1011

Marketing

5

MNA 2940

Management Internship

5

OST 2717

Word Processing II

4

Select additional Credit Hours in Consultation with Department Head

COMPUTER ACCOUNTING

Associate in Science Degree (103 Credit Hours Required)

The application of computers to a wide range of accounting and record-keeping procedures has brought about the demand for skilled professionals who are knowledgeable in establishing and maintaining these procedures. The computer accounting specialist has the ability to prepare, document and maintain automated accounting systems for a variety of business needs.

Major Courses (46 Credit Hours)

Course
 #

Title

Credit Hours

ACG 2003

Accounting I

5

ACG 2004

Accounting II

5

ACG 2012

Accounting III

5

APA 2143

Computer Accounting Applications

3

APA 2801

Principles of Federal Income Tax

5

BUL 2241

Business Law

5

BUS 1000

Professional Development

5

CGS 2517

Spreadsheets I

3

FIN 2001

Business Finance

5

MNA 2111

Business Policy

5

Required General Education Courses (35 Credit Hours)

ECO 2013

Economics

5

ENC 1101

English Composition

5

LIT 2110

World Literature

5

MAT 0024

College Algebra

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (22 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

CGS 1050

Introduction to Internet

4

CGS 2518

Spreadsheets II

4

COM 2100

Business Communications

5

COP 2700

Introduction to Databases

4

ENC 1210

Technical Writing

5

GEB 1011

Introduction to Business

5

MAR 1011

Marketing

5

MNA 1100

Supervision

5

OST 1713

Word Processing I

4

PLA 2433

Business Organizations

5

Select additional Credit Hours in consultation with Department Head

COMPUTER PROGRAMMING

Associate in Science Degree (112 Credit Hours Required)

This program prepares students for entry-level programming positions. The comprehensive curriculum in several advanced and popular programming languages and system operations provides the requisite knowledge in designing, coding and operating computerized business systems.

Major Courses (58 Credit Hours)

Course #

Title

Credit Hours

BUS 1000

Professional Development

5

CIS 1400

Microsoft Operating Systems

4

CIS 1401

UNIX Operating System

4

COP 1220

Introduction to Visual Basic

4

COP 1221

Advanced Visual Basic

4

COP 2051

Programming Applications

4

COP 2220

Introduction to C++ Programming

4

COP 2222

Advanced C++ Programming

4

COP 2500

Programming Logic and Design

5

COP 2560

HTML Programming

4

COP 2580

Introduction to JAVA Programming

4

COP 2581

Advanced JAVA Programming

4

COP 2700

Introduction to Databases

4

COP 2720

Advanced Databases

4

Required General Education Courses (35 Credit Hours)

ECO 2013

Economics

5

ENC 1101

English Composition

5

LIT 2110

World Literature

5

MAT 0024

College Algebra

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (19 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

COP 2120

COBOL Programming I

4

COP 2121

COBOL Programming II

3

COP 2821

Visual Basic III

4

COP 2940

Computer Internship

5

ENC 1210

Technical Writing

5

Select additional Credit Hours in consultation with Department Head.

DENTAL ASSISTING

Associate in Science Degree (109 Credit Hours Required)

The Southern College Dental Assisting program provides the student with the knowledge and guidance necessary to competently perform the many tasks required in the dental operatory and office. The two-year program at Southern College is accredited by the Commission on Dental Accreditation, a specialized accrediting body recognized by the Council on Postsecondary Accreditation and by the United States Department of Education. The program includes classroom lectures, laboratory experience, operatory training and a practicing internship at various dental offices. Since the program is accredited by the American Dental Association (ADA), Southern College graduates are immediately eligible to take the Certified Dental Assisting examination, administered by the Dental Assisting National Board (DANB).

The A.S. Degree in Dental Assisting will be given to successful graduates. Certificate will be granted, certifying the graduate’s competency in expanded duty functions as approved by Florida law, as well as certification in Radiology, Health and Safety as approved by the Florida Board of Dentistry and Radiological Health and Rehabilitative Services. It is a requirement of the American Dental Association Accreditation Standards that students will be inoculated prior to assignment to an intern facility. The inoculations will include protection against viral Hepatitis B (HBV), tetanus, mumps, measles, rubella, and a tuberculin test. Students are responsible for the payment for all required inoculations.

Major Courses (59 Credit Hours)

Course #

Title

Credit Hours

BUS 1000

Professional Development

5

DEA 1800C

Dental Assisting I

5

DEA 1801C

Dental Assisting II

5

DEA 1930

Application Seminar

1

DEA 1850

Clinical Internship I

5

DEA 1851

Clinical Internship II

5

DES 1021

Dental Science

3

DES 1046

Microbiology and Oral Pathology

4

DES 1100

Dental Materials I

4

DES 1101

Dental Materials II

2

DES 1200

Dental Radiology I

3

DES 1201

Dental Radiology II

3

DES 1601

Dental Medicine & Medical Emergencies
3

DES 1840

Oral Health & Preventive Dentistry

4

HUN 1201

Principles of Nutrition

3

OST 1713

Word Processing I

4

Required General Education Courses (35 Credit Hours)

BSC 2084

Anatomy & Physiology

5

ENC 1101

English Composition

5

LIT 2110

World Literature

5

MAT 0024

College Algebra

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (15 Credit Hours)

ENC 0002

Basic English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

Select additional Credit Hours in consultation with Department Head.

DENTAL LABORATORY TECHNOLOGY

Associate in Science Degree (119 Credit Hours Required)

The objective of the Dental Laboratory Technology program is to train individuals in the use and application of oral restorative techniques and materials. The different areas of study in appliance construction include, respectively, Full Dentures, Removable Partial Dentures, Orthodontics, and Fixed Partial Dentures to include metal crowns and bridges, and porcelain crowns and bridges, plus other various appliances.

Each hour of study is matched by an hour or more of practice in the laboratory to develop the skills and master the methods studied. Upon graduation, the student is eligible to take the Recognized Graduate (RG) examination for certification by the National Board for Certification (NBC). Those who successfully complete the RG may then apply for the Certified Dental Technician (CDT) Examination, and take it again upon verification of 2 years of field experience.

The program at Southern College is accredited by the Commission on Dental Accreditation, a specialized accrediting body recognized by the Council on Postsecondary Accreditation and by the United States Department of Education.

Major Courses (76 Credit Hours)

Course #

Title

Credit Hours

BUS 1000

Professional Development

5

DTE 1021C

Dental Anatomy & Occlusion I

4

DTE 1022C

Dental Anatomy & Occlusion II

2

DTE 1100C

Complete Dentures I

4

DTE 1101C

Complete Dentures II

4

DTE 1102C

Complete Dentures III

4

DTE 1120C

Removable Partial Dentures I

3

DTE 1121C

Removable Partial Dentures II

4

DTE 1150C

Fixed Restorative Prosthetics I

6

DTE 1151C

Fixed Restorative Prosthetics II

6

DTE 2123 L

Removable Partial Dentures III

2

DTE 2132C

Orthodontic Devices

3

DTE 2152C

Fixed Restorative Prosthetics III

7

DTE 2140C

Fixed Restorative Prosthetics &

Ceramic Specialty
OR

DTE 2170

Complete Dentures & Removable

8

Partial Dentures Specialty

DTE 2930

Dental Laboratory Seminar

1

DTE 2940

Dental Laboratory Internship

8

GEB 1011

Introduction to Business

5

Students take DTE 2140C or DTE 2170.

Required General Education Courses (30 Credit Hours)

BSC 2084

Anatomy & Physiology

5

ECO 2013

Economics

5

ENC 1101

English Composition I

5

LIT 2110

World Literature

5

MAT 0024

College Algebra

5

PHI 2630

Ethics

5

Electives (13 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

Select additional Credit Hours in consultation with Department Head.

INTERIOR DESIGN

Associate in Science Degree (180 Credit Hours Required)

The challenge of an interior design program has never been more intriguing! New professional certification and licensing requirements mandate that an interior design program be relevant, responsible, and professional in character. The Southern College Interior Design Department with its unique professional focus is in the ideal position to meet the exciting challenges of this continually changing field.

The Southern College four-year interior design program is accredited by the Foundation for Interior Design Education Research (FIDER) at the First Professional Level. The program has been developed for those students who plan to pursue a professional career in the field of interior design. The student will master all aspects of design procedure from initial concept to effective presentation of their ideas. Classroom lectures, laboratory exercises, visits to area design studios, and supervised design assignments will qualify the student for all types of interior design projects. The design of commercial, residential, health care, and hospitality facilities are just a few of the career opportunities available to the professional interior designer today.

Completion of this program and two years of professional design experience will qualify the graduate to sit for the Florida State Interior Design licensing exam.

Major Courses (104 Credit Hours)

Course #

Title

Credit Hours

ART 1201

Design Basics

4

ART 1205

Color

4

BUS 1000

Professional Development

5

IND 1022

Introduction to Interior Design

5

IND 1502

Salesmanship and Business Practices

5

IND 1401

Drafting I

4

IND 2426

Drafting II

4

IND 2451

Drafting III

4

IND 2100

History of Furniture I

5

IND 2130

History of Furniture II

5

IND 2210

Residential Design I

4

IND 2220

Commercial Design I

4

IND 2304

Rendering & Presentation I

4

IND 2333

Rendering & Presentation II

4

IND 2420

Materials I

5

IND 2423

Materials II

5

IND 2429

Materials III

5

IND 2433

Lighting

5

IND 2460

Structure & Construction

5

IND 2462

Computer Aided Design for Interiors I
4

IND 2463

Computer Aided Design for Interiors II
4

IND 2500

Professional Practices & Portfolio

5

IND 2900

Interior Design Project I

5

Required General Education Courses (55 Credit Hours)

ARH 1000

History of Art and Architecture I

5

ARH 1040

History of Art and Architecture II

5

ENC 1101

English Composition I

5

EVS 2000

Physical Environment and Health

5

HUM 1210

Humanities I

5

HUM 1230

Humanities II

5

LIT 2110

World Literature

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

PSY 2930

Environment and Human Behavior

5

SPC 1600

Communications

5

Electives (21 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

ART 1300

Drawing

4

IND 2155

Historic Preservation

5

IND 2160

History of Furniture III

5

IND 2202

Decorative Accessories

5

IND 2211

Residential Design II

4

IND 2219

Residential Design III

4

IND 2221

Commercial Design II

4

IND 2223

Commercial Design III

4

IND 2410

Kitchen and Bath Design

4

IND 2441

Furniture Design and Construction

4

IND 2901

Interior Design Project II

5

IND 2902

Interior Design Project III

5

IND 2941

Interior Design Internship

5

PGY 1100

Photography

4

INTERIOR DESIGN

Studio Courses

The following Interior Design courses are classified as studio courses. Each course will require a minimum of 50 hours of classroom lecture and instruction. Additionally, 12 hours of supervised studio work will be required.

Major Courses

Course #

Title

ART
1201

Design Basics

ART
1205

Color

IND
1401

Drafting I

IND
2426

Drafting II

IND
2451

Drafting III

IND
2304

Rendering & Presentation I

IND
2333

Rendering & Presentation II

IND
2220

Commercial Design I

IND
2210

Residential Design I

IND
2462

Computer Aided Design for Interiors I

IND
2463

Computer Aided Design for Interiors II

Electives

ART
1300C

Drawing

IND
2211

Residential Design II

IND
2219

Residential Design III

IND
2221

Commercial Design II

IND
2223

Commercial Design III

IND
2410

Kitchen & Bath Design

IND
2441

Furniture Design & Construction

PGY
1100

Photography

LEGAL INVESTIGATION

Associate in Science Degree (115 Credit Hours Required)

The Legal Investigation Degree prepares the student for an entry-level investigator position. The program offers a well-rounded curriculum, emphasizing proficiency in civil and criminal investigations in the private and public sectors. Graduates of this program will be qualified to work for legal firms, insurance companies, private investigation firms, financial institutions, department stores, corporations, and some governmental agencies.

Major Courses (72 Credit Hours)

Course #

Title

Credit Hours

BUL 2241

Business Law

5

BUS 1000

Professional Development

5

CCJ 2200

Criminal Litigation

5

CCJ 2230

Legal Guidelines for Investigators

5

CJD 2250

Investigative Interviewing

5

CJT 1050

Fundamentals of Legal Investigation

5

CJT 1100

Criminal Investigation

5

CJT 1220

Investigative Photography

4

CJT 2110

Forensic Investigation

5

CJT 2800

Loss Prevention

5

OST 1713

Word Processing I

4

PLA 1105

Legal Research I

4

PLA 1203

Civil Litigation

5

PLA 2273

Torts

5

PLA 2303

Criminal Law

5

Required General Education Courses (30 Credit Hours)

ECO 2013

Economics

5

ENC 1101

English Composition I

5

LIT 2110

World Literature

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (13 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

CGS 1050

Introduction to the Internet

4

CJT 2940

Legal Investigation Internship

5

Select additional Credit Hours in consultation with Department Head.

PARALEGAL

Associate in Science Degree (113 Credit Hours Required)

The Paralegal degree provides a student with the essential knowledge and technical skills required of a legal assistant in today’s legal environment. The student will become skilled in legal research and writing, document preparation, and up-to-date computer applications. In addition, the student will gain knowledge in substantive law including torts, family law, business, criminal law, estate planning and real estate. This program is approved by the American Bar Association.

Major Courses (67 Credit Hours)

Course #

Title

Credit Hours

BUL 2241

Business Law

5

BUS 1000

Professional Development

5

OST 1713

Word Processing I

4

PLA 1003

Legal Assisting

5

PLA 1105

Legal Research I

4

PLA 2114

Legal Research II

4

PLA 1203

Civil Litigation

5

PLA 1803

Family Law

5

PLA 2273

Torts

5

PLA 2303

Criminal Law

5

PLA 2433

Business Organizations

5

PLA 2504

Real Estate Law

5

PLA 2603

Estate Planning and Probate

5

PLA 2763

Law Office Management

5

Required General Education Courses (30 Credit Hours)

ECO 2013

Economics

5

ENC 1101

English Composition I

5

LIT 2110

World Literature

5

PHI 2630

Ethics

5

PSY 2000

Psychology

5

SPC 1600

Communications

5

Electives (16 Credit Hours)

ENC 0002

Basic Standard English Grammar

5

MAT 0002

Math Review

5

OST 1141

Keyboarding

3

PLA 2005

Computer Applications for Paralegals
5

PLA 2933

CLA Exam Review Seminar

4

PLA 2940

Legal Office Internship

5

Select additional Credit Hours in consultation with Department Head.

COURSE DESCRIPTIONS

ACG 2003
ACCOUNTING I

5

This course examines the basic statements in the accounting structure. These include journals, balance sheets, income statements, receivables, payables, and others. The purposes of each statement will be discussed.

ACG 2004
ACCOUNTING II

5

This course continues the examination of accounting structure from ACG 2003. The ownership organizations of partnerships and corporations are studied. Inventories and payroll systems are covered.

Prerequisite:
ACG 2003

ACG 2012
ACCOUNTING III

5

This course covers cost accounting systems in detail. Materials, labor, factory overhead, job costs, process costs, and standard costs are thoroughly explored.

Prerequisite: ACG2004

APA 2143
COMPUTER ACCOUNTING APPLICATIONS

3

This course provides for practical computer applications of principles and techniques learned in Accounting I and II. Areas examined are transactions, reports, and analysis. Accounting software will be used for graphic displays of accounts, vendor and customer lists, and financial statements for businesses. $10 Lab Fee.

Prerequisite: ACG 2004.

APA 2801
PRINCIPLES OF FEDERAL INCOME TAX

5

This course surveys the fundamental applications of the Internal Review Code for individuals and business entities, including the procedures involved in the preparation and filing of tax returns for individuals, and partnerships. Case problems are used for the computation and preparation of example tax situations.

Prerequisite: ACG 2004

ARH 1000
HISTORY OF ART & ARCHITECTURE I

5

This course is a survey of the major periods and styles in art and architecture from ancient times to Rococo. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ENC 1101.

ARH 1040
HISTORY OF ART AND ARCHITECTURE II

5

This course is a survey of the major periods and styles in art and architecture from Neoclassic to modern times. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ARH 1000.

ART 1201C
DESIGN BASICS

4

The principles and elements of design, including shape, texture, line and form are examined and applied in various creative works. Approximately 30 hours of lecture and 20 hours of laboratory are required. $65 Lab Fee.

ART 1205C
COLOR

4

This course is an in-depth study of the psychology and uses of color. Projects will examine various color wheels, color schemes, and applications. Approximately 30 hours of lecture and 20 hours of lab are required. $65 Lab Fee.

ART 1300
DRAWING

4

This is a free-hand drawing course pursuing the techniques of accurate representation of objects observed as well as the exploration of drawing media. Approximately 30 hours of lecture and 20 hours of lab are required. $65 Lab Fee.

BSC 2084
ANATOMY AND PHYSIOLOGY

5

This is an introductory general education course covering the anatomy and physiology of the human body and provides basic information pertaining to the composition and function of its parts. Emphasis is placed on the circulatory, nervous, endocrine, digestive, urinary, urinary, skeletal, respiratory, muscular and reproductive systems.

BUL 2241
BUSINESS LAW

5

This course examines the fundamental legal principles governing everyday business transactions. The American legal system, contracts, sales, property, agency and employment, bankruptcy, and business organizations are studied.

BUS 1000
PROFESSIONAL DEVELOPMENT

5

This is an introductory course designed to provide the student with the necessary skills to prepare for a professional career. Basic skills, such as time management, goal setting, business etiquette, resume preparation, and interviewing techniques, will be covered, as well as an introduction to the fundamental principles of business-application software for microcomputers. Students may attempt to test out of this course, at no charge and for no course credit, prior to entering the class.

$40 Lab Fee.

Requirement: This is a mandatory first-quarter course.

CCJ 2200
CRIMINAL LITIGATION

5

This course examines the legal aspects involved in the criminal justice system. The criminal litigation process will be discussed, with an emphasis on the organization of the criminal court system and the steps involved in prosecuting and defending criminal defendants. Sentencing and incarceration in the criminal justice system will also be examined.

CCJ 2230
LEGAL GUIDELINES FOR INVESTIGATORS

5

This course examines the legality of the various methods of conducting civil and criminal investigations. Legal guidelines for conducting surveillance and security operations will be addressed, including the legal consequences of impermissible investigative conduct.

CGS 1050
INTRODUCTION TO THE INTERNET

4

This course is designed to provide students with a strong working knowledge of the Internet. Topics covered include history and development of the Internet, Telnet, File Transfer Protocol, Web Browsers, IRC Chat, E-mail, the use of search engines, and query statement formatting. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: BUS 1000.

CGS 2517
SPREADSHEETS I

4

Spreadsheet fundamentals including graphics, and database capabilities for the solution of business problems without the need to write programs. This course is a hands-on class that develops proficiency in operation and capabilities of the most popular spreadsheet applications. Additional practice time is required. 30 hours of lecture and 20 hours lab are required. $50 Lab Fee.

Prerequisite: BUS 1000.

CGS 2518
SPREADSHEET II

4

A continuation of Spreadsheets I, this course permits to student to study the advanced functions of the Microsoft Excel spreadsheet application. Students will learn and apply more in-depth software tools. This class will help students to prepare for the MOUS (Microsoft Office User Specialists) Certification exam. $50 Lab Fee.

Prerequisite: CGS 2517

CIS 1400
MICROSOFT OPERATING SYSTEMS

4

This course will cover DOS and the Microsoft Windows environment, from the programmer’s point of view, to include Windows 95/98 and Windows NT. It will include Windows API functions, DLL’s, control and information functions, system calls, processes and threads, strings, memory usage, messages, and libraries. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: BUS 1000.

CIS 1401
UNIX OPERATING SYSTEM

4

The course provides an extensive introduction to the UNIX environment, including LINUX, the UNIX shell, file systems, communications, program development, shell scripting, arithmetic operations, loop constructs, utilities, internals, menus, mail, input and command modes. 30 hours of lecture and 20 hours of lab are required. $75 Lab Fee.

Prerequisite: CIS 1400.

CIS 2321
INTRODUCTION TO SYSTEM ANALYSIS & DESIGN
5

This course covers the basics of organizational style and its impact on information systems, feasibility and problem analysis, project evaluation management techniques (PERT) and application of the critical path method (CPM). Other topics include creation of GANNT charts for project management and some of the software tools available to help the analysis effort, sampling techniques, interviewing and questionnaire techniques, observation of decision-making behavior, prototyping, data flow, creation of data dictionaries, process specifications, decision tables, decision trees, structured English, and documentation of the analytic process. The course will make extensive use of the case method. $10 Lab Fee.

Prerequisites: COP 1220, COP 2500, COP 2700.

CJD 2250
INVESTIGATIVE INTERVIEWING

5

This course provides a comprehensive examination of interviewing techniques used by investigators for the purpose of obtaining solid testimonial evidence for use at trial. Techniques of interviewing will be examined, including both interrogation and human approaches.

Prerequisite: ENC 1101.

CJT 1050
FUNDMENTALS OF LEGAL INVESTIGATION

5

This course examines the various principles and techniques for conducting civil investigations. The student will study specific methods for conducting investigations in the areas of traffic and aircraft accidents, employment and premises accidents, product liability, professional and medical malpractice, and government investigations.

CJT 1100
CRIMINAL INVESTIGATION

5

This course examines the various techniques used to conduct investigations into violations of the law. The student will study proper law enforcement and private investigator relations, and also the rights of the accused.

CJT 1220
INVESTIGATIVE PHOTOGRAPHY

4

This course includes a study of photographic composition and techniques, including familiarization with the camera, film, and darkroom procedures. Methods of investigative and forensic photography will be emphasized. A 35mm camera with manual mode will be necessary for this course. 30 hours of lecture and 20 hours of lab are required. $100 Lab Fee.

CJT 2110
FORENSIC INVESTIGATION

5

This course examines the various scientific and laboratory techniques that are a routine part of investigation procedures.

Prerequisite: CJT 1100.

CJT 2800
LOSS PREVENTION

5

This course examines measures that may be taken to reduce retail theft and protect company personnel from harm. Methods of identifying problem areas and designing and implementing loss prevention programs will be examined.

CJT 2940
LEGAL INVESTIGATION OFFICE INTERNSHIP

5

Students are assigned to an investigative office site on the basis of availability during the final term of study for a minimum of 15 hours per week. Students admitted to this course must have a 3.0 overall GPA and an exemplary attendance record. Final decision on admittance rests with the Department Head.

COM 2100
BUSINESS COMMUNICATIONS

5

This course offers essential information for business success. Students will learn how to communicate effectively and appropriately in a professional business environment. Designed to cover the foundations of communication, the writing process, business correspondence, reports, and proposals. The course will incorporate writing exercises, problem solving, role playing, and discussions.

Prerequisites: BUS 1000, OST 1713, GEB 1011.

COP 1220
INTRODUCTION TO VISUAL BASIC

4

This course covers fundamental concepts, Visual Basic development environment, controls, menus and dialog boxes, subprograms, modular design, variables, relational and logical operators, decision structures, loops and timers, and forms printers. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: COP 2500.

COP 1221
ADVANCED VISUAL BASIC

4

This course is designed as a continuation of the introductory course. It will teach the use of arrays, sorting and searching, sequential files, user-defined data types, random access files, use of network files, graphics, database management, object-oriented programming, Object Link Embedding, ActiveX, and VBScript. Mini-projects will be assigned as homework. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisites: COP 1220.

COP 2051
PROGRAMMING APPLICATIONS

3

Students will outline, plan, code write, test, debug and document a complete system design for an actual or simulated data processing application. Approximately 20 hours of lecture and 30 hours of lab are required. $10 Lab Fee.

Prerequisite: COP 1221 or COP 2222.

COP 2120
COBOL PROGRAMMING I

4

This is an introductory course in the use of the Common Business Oriented Language (COBOL). Various aspects of the language are studied, including design, structure, compilation, testing, debugging and documentation. Students will design, code, test and document assigned programs. Structured design and coding techniques are emphasized. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: COP 2500.

COP 2121
COBOL PROGRAMMING II

3

This advanced course in COBOL includes nested “if” statements, control breaks, table processing and other concepts. These topics are reinforced through structured design, coding, testing and documentation of assigned programs. 20 hours of lecture and 30 hours of lab are required. $10 Lab Fee.

Prerequisite: COP 2120.

COP 2220
INTRODUCTION TO C++ PROGRAMMING

4

The C++ programming environment is explored in this course. Topics include data, variables, calculations, decisions, loops, arrays, pointers, references, program structure, functions, Windows programming, objects, classes, class constructors and deconstructors, inheritance, Microsoft Foundation classes, menus and toolbars, graphics, collections, dialogs, controls, Windows API, storing and printing. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisites: COP 1221, COP 2500.

COP 2222
ADVANCED C++ PROGRAMMING

4

This course is a continuation of the introductory course. It will cover Dll’s, data sources, database applications, OLE servers, OLE containers, Windows interface requirements, networking requirements, object and component construction. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisites: COP 2220.

COP 2251
VISUAL BASIC FOR APPLICATIONS

4

Overview of Visual Basic Applications (VBA) for spreadsheets, word processors, and databases. Controls, programming, flow control and I/O (input/output) are also covered as is an introduction to OLE2. $10 Lab Fee.

Prerequisite: COP 1221.

COP 2500
PROGRAMMING LOGIC AND DESIGN

5

This course introduces students to non-language specific, general programming concepts, enforcing good style and logical thinking. The course covers key concepts of structure, modules, decision making, loops, control breaks, and arrays. Students explore sorting techniques, interactive programs including menu structures, validating input, sequential file merging, matching, updating, modularization techniques, local and global variables, object-oriented programming, and GUI objects. The course consists of 50 hours of lecture.

COP 2560
HTML PROGRAMMING

4

The course covers basic Hypertext Markup Language (HTML) programming, site design and layout, forms, tables, use of JAVA-script, VBScript, HTTP and Active Server Scripting with VBScript. Also covered are interrelationships with site design artists. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: CGS 1050.

COP 2580
INTRODUCTION TO JAVA PROGRAMMING

4

The course covers the JAVA programming language, which will include developing JAVA applications, control structures, methods, arrays, object-based programming, object-oriented programming, strings and characters, graphics, and the basic graphical user interface. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisites: COP 1220 OR COP 2220, COP 2560.

COP 2581
ADVANCED JAVA PROGRAMMING

4

This course is a continuation of the introductory course and will cover advanced graphical user interface components, exception handling, multithreading, multimedia images/animation/audio, files and streams, networking, data structures JAVA utilities and bit manipulation. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: COP 2580.

COP 2700
INTRODUCTION TO DATABASES

4

Students will learn how to create and maintain a database which will include table design, form & report design, query design, integrating the database with other programs, and using the World Wide Web and Hyperlink fields. In addition, the students will examine the different data base system providers, and learn the strengths and weaknesses of their systems. There will be some computerized application of the principles learned during the course with a case project due by the end of the course. 30 hours of lecture and 20 hours of lab are required. $10 Lab Fee.

Prerequisite: BUS 1000.

COP 2720
ADVANCED DATABASES

4

This is a continuation of the Introduction to Databases course. Students will advance their knowledge about queries, automating tasks with macros, creating custom toolbars and menus, and writing Visual Basic code. There will be a case project due at the end of the course. The course will also explore databases on networks and spread across multiple network disk drives. 30 hours of lecture and 20 hours of lab are required. $50 Lab Fee.

Prerequisites: COP 2700.

COP 2940
COMPUTER INTERNSHIP

5

This course will provide the real working experience by allowing the student to work within a corporate structure as a computer programmer. The student will complete 150 hours of unpaid internship contact hours and will assist and be evaluated on various programming techniques.

Prerequisite: Department Head’s Approval

DEA 1800C
DENTAL ASSISTING I

5

The application of dental instruments to specific, dental operative procedures is studied in the classroom and the operatory. Students must be able to set up trays with correct instruments needed for particular types of clinical procedures in operative dentistry. Three hours of lecture and four hours of laboratory experience are required each week. Expanded duties: matrices, rubber dams and impressions. $50 Lab Fee.

Prerequisites: DES 1021, ENC 0002.

DEA 1801C
DENTAL ASSISTING II

5

Students study various dental specialties, such as oral surgery, pedodontics, endodontics, orthodontics, periodontics, removable partial prosthodontics, and full denture prosthodontics. Three hours of lecture and four hours of laboratory experience are required per week. Expanded duties: sutures, dressings, and placing and removing retraction cord. $50 Lab Fee.

Prerequisites: DEA 1800C.

DEA 1930
APPLICATION SEMINAR

1

This course is a summary of all previous dental assisting courses. It includes a performance exit examination for all expanded functions. It prepares the student for the certification. Two hours laboratory work per week. $50 Lab Fee.

Prerequisite: All General Education and Dental Assisting Core courses must be completed prior to enrolling in this course.

Co-requisite: DEA 1850.

DEA 1850
CLINICAL INTERNSHIP I

5

Dental assisting students are placed in local dental centers and offices to refine and reinforce classroom instruction. The students practice and are evaluated on various dental procedures for a minimum of 15 hours per week.

Co-requisite: DEA 1930.

Prerequisite: All required General Education and Dental Assisting Core courses must be completed prior to enrolling in this course.

DEA 1851
CLINICAL INTERNSHIP II

5

Dental assisting students are assigned to local dental centers, offices, and specialty practices to refine and reinforce classroom instruction. The students practice and are evaluated on various dental procedures for a minimum of 15 hours per week.

Prerequisite: DEA 1850.

DES 1021
DENTAL SCIENCE

3

This course is a study of the facial bones and cranium muscles, nerve supply, blood supply, and the pertinent features of the oral cavity. The basics of histological development of teeth and the morphology of the pertinent dentition are also studied. Charting exercises and numbering systems are practiced daily.

DES 1046
MICROBIOLOGY AND ORAL PATHOLOGY

4

Dental Assisting students will study microorganisms which may cause oral disease. Sterilization and disinfecting techniques used in the dental office to prevent the spread of disease will be covered. Practical application of the lecture material will be demonstrated in the lab. This course also covers diseases commonly found in the oral cavity, dental abnormalities, oral lesions, and the recognition of variations from the norm.

$50 Lab Fee.

Prerequisites: DES 1021, ENC 1101, MAT 0002, SPC 1600.

DES 1100C
DENTAL MATERIALS I

4

This course covers the basic materials used in a dental practice. Included with the study of materials and their properties are proper manipulation, storage techniques, correct control of materials, and setting and mixing time. Two hours of lecture and four hours of laboratory experience are required per week.

Expanded duties: restorations, bases and cements. $75 Lab Fee.

Prerequisite: DES 1021.

DES 1101C
DENTAL MATERIALS II

2

As a continuation of Dental Materials I, this course covers laboratory techniques for the different dental specialties, such as prosthodontics, orthodontics and pedodontics. One hour of lecture and two hours of laboratory experience are required per week. $75 Lab Fee.

Prerequisite: DES 1100C.

DES 1200C
DENTAL RADIOLOGY I

3

The theory and practical application of the Roentgen ray, the techniques for taking intra-oral radiographs and film processing procedures are covered in this course. Radiograph evaluation and interpretation of X-rays are emphasized. Two hours of lecture and two hours of laboratory experience are required per week $60 Lab Fee.

Prerequisite: DES 1021.

DES 1201C
DENTAL RADIOLOGY II

3

In this course, students learn the benefit of extra-oral radiographs in dental specialties, such as maxillofacial surgery, orthodontics and periodontics. Two hours of lecture and two hours of laboratory experience are required per week. Upon completion of this course, the student becomes a candidate for the RHS portion of the National Certification Exam. $60 Lab Fee.

Prerequisite: DES 1200C.

DES 1601
DENTAL MEDICINE AND MEDICAL EMERGENCIES
3

Dental assistants are taught to handle dental and medical emergencies that may occur in a dental office. Included is a study of the pharmacological effect of drugs, medications and anesthesia. Three hours of lecture instruction are required each week. CPR certificate awarded. CPR and blood pressure reading skills are developed. $50 Lab Fee.

DES 1840
ORAL HEALTH AND PREVENTIVE DENTISTRY

4

The dental assistant will study instructional methods in preventive dentistry and learn the basic techniques of oral health care. Three hours of lecture and two hours of laboratory experience are required per week. Expanded duties: polishing, fluorides and sealants. $50 Lab Fee.

Prerequisite: DEA 1800C.

DTE 1021C
DENTAL ANATOMY AND OCCLUSION I

4

This course teaches the elements of dental anatomy and occlusion along with pertinent features of the oral cavity. Basics of the histological development of teeth and the morphology of pertinent dentition are also studied. Two hours of lecture and four hours laboratory experience are required per week. $90 Lab Fee.

Co-requisite: DTE 1100 C.

DTE 1022C
DENTAL ANATOMY AND OCCLUSION II

2

This course is a continuation of DTE 1021C. Wax carving techniques will be refined with particular emphasis on contour, proximal contacts, anatomy and occlusion of full coverage restorative patterns. Opposing, prepared models will be used as a vehicle for studying occlusal morphology. One hour of lecture and three hours of laboratory experience are required per week. $65 Lab Fee.

Prerequisite: DTE 1021C.

DTE 1100C
COMPLETE DENTURES I

4

This course is an introduction to the basic techniques for complete denture construction. The course includes basic chemistry and physics of the various dental materials to be used. The forming of base plates, occlusion rims used on edentulous casts, and using an adjustable articulator to complete maxillary and mandibular dentures are covered. Two hours of lecture and four hours of laboratory experience are required per week. $100 Lab Fee.

Co-requisite: DTE 1021C.

DTE 1101C
COMPLETE DENTURES II

4

This course is a continuation of DTE 1100C and introduces festooning to simulate natural gingival contours. Flasking, wax elimination packing, curing, deflasking, and polishing are covered. Also included is the use of various degrees of denture and teeth. Two hours of lecture and four hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisites: DTE 1021C, DTE 1100C.

DTE 1102C
COMPLETE DENTURES III

4

This course is a continuation of Complete Dentures II. Techniques are introduced for the construction of immediate dentures. The utilization of semi-adjustable articulators is covered, with particular emphasis on duplicating settings specified in the dentist’s prescription. Two hours of lecture and four hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisite: DTE 1101C.

DTE 1120C
REMOVABLE PARTIAL DENTURES I

3

This course is an introduction to the techniques used in fabricating removable partial denture frameworks and the materials used. The fundamentals of survey and design, wax pattern forming, investing, casting and metal finishing will be introduced. Two hours of lecture and two hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisites: DTE 1021C, DTE 1100C.

DTE 1121C
REMOVABLE PARTIAL DENTURES II

4

This course is a continuation of DTE 1120C and covers the design and construction of partial dentures. The techniques for setting artificial teeth for try-in and finishing are also introduced. Two hours of lecture and four hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisite: DTE 1120C.

DTE 1150C
FIXED RESTORATIVE PROSTHETICS I

6

This course involves a study of techniques for fabricating cast restorations that include inlays, crowns and simple bridges. The supporting subjects include the mechanical and physical properties of the dental materials utilized in metal casting. Four hours of lecture and four hours of laboratory experience are required per week. $150 Lab Fee.

Prerequisite: DTE 1022C.

DTE 1151C
FIXED RESTORATIVE PROSTHETICS II

6

A continuation of DTE 1150C, the physical and chemical properties of porcelain veneers are introduced along with the techniques used in their application in crowns and bridges. Two hours of lecture and eight hours of laboratory experience are required per week. $150 Lab Fee.

Prerequisite: DTE 1150C.

DTE 2123L
REMOVABLE PARTIAL DENTURES III

2

This course is a continuation of DTE 1121C and covers the use of wrought wire clasps in the fabrication of removable partial dentures. The student will also work on more advanced cases. Four hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisite: DTE 1121C.

DTE 2132C
ORTHODONTIC DEVICES

3

This course is an introduction to the types of orthodontic appliances and their functions. Students prepare removable orthodontic devices using hand tools. Two hours of lecture and two hours of laboratory experience are required per week. $90 Lab Fee.

Co-requisites: DTE 1102C, DTE 1121C.

DTE 2140C
FIXED RESTORATIVE PROSTHETICS AND CERAMICS SPECIALTY

8

This course provides specialized instruction in crown and bridge techniques. Included are full coverage porcelain-to-metal crowns and bridges, porcelain-to-metal veneered crowns and bridges, and full metal crowns. Actual cases from local laboratories are undertaken. Sixteen hours of laboratory experience are required per week. $150 Lab Fee.

Prerequisite: DTE 2152C.

DTE 2152C
FIXED RESTORATIVE PROSTHETICS III

7

A continuation of DTE 1151C, this course includes extensive bridgework and the basics of porcelain coloring and staining. Two hours of lecture and ten hours of laboratory experience are required per week. $150 Lab Fee.

Prerequisite: DTE 1151C.

DTE 2170
COMPLETE AND REMOVABLE PARTIAL DENTURE SPECIALTY

8

This course provides specialized instruction in complete dentures and removable partial dentures. This includes arranging various types of artificial teeth, preparing and characterizing denture bases and preparing surgical trays. Casting partial frameworks from non-precious alloys, using the altered cast techniques, is examined. Sixteen hours of laboratory experience are required per week. $100 Lab Fee.

Prerequisites: DTE 1102C, DTE 2123L.

DTE 2930
DENTAL LABORATORY SEMINAR

1

Interning dental technology students hold weekly seminars to discuss internship experiences, examine unfamiliar techniques and review employability skills. Legal and ethical standards and a history of dentistry are studied along with a review of general knowledge of the laboratory industry to help prepare the student for the recognized graduate exam.

Co-requisite: DTE 2940.

DTE 2940
DENTAL LABORATORY INTERNSHIP

8

Dental technology students are assigned to functioning dental laboratories for a minimum of 24 hours per week during their final quarter. Under supervision, the student will fabricate various prosthodontic devices.

Prerequisite: DTE 2140C or DTE 2170.

Co-requisite: DTE 2930.

ECO 2013
ECONOMICS

5

In this course, students study the basic fundamentals of economics including production, distribution, and price development. The studies will include macro and micro economic concepts developed through the application of practical problems. Current issues will be studied to investigate their impact on national and international markets. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ENC 1101.

ENC 0002
BASIC STANDARD ENGLISH GRAMMAR

5

This course teaches standard English Grammar terminology and traditional rules, such as parts of speech, punctuation and correct grammatical structures. Instruction in vocabulary, use of the dictionary and spelling improvement are included.
Students may attempt to test out of this course, at no charge and for no course credit, prior to entering the class.

ENC 1101
ENGLISH COMPOSITION I

5

This is a course in expository writing using correct grammar and proper essay form. Emphasis of the course will be on the process of writing. Students will build from sentences to paragraphs to complete essays. Also included is critical reading of selected essays, stories, and plays that will exemplify the writing techniques studied and serve as a basis for writing and discussion. Students will write no fewer than 6,000 words.

Prerequisite: ENC 0002 or passing score on ENC 0002 Placement Exam..

ENC 1210
TECHNICAL WRITING

5

Designed to meet the demands of tomorrow’s technical world, this course stresses four areas of technical writing: (1) Mastering both the words and computer techniques for communicating complex technical materials clearly, (2) Working collaboratively with other “team members” to communicate complex technical materials clearly, (3) Using computer design techniques to translate words into visuals that communicate quickly and clearly, including print, video, web sites, (4) Translating written clarity into spoken clarity in oral presentations, both as an instructor and as a presenter.

Prerequisite: ENC 1101, OST 1140.

EVS 2000
PHYSICAL ENVIRONMENT AND HEALTH

5

This course provides an introduction to the study of conserving the environment and designing for this purpose. Creating a healthy physical interior environment, alternative materials, energy sources, air quality, and pollution/contamination are also studied. Students will write no less than 3,000 words. $30 Lab Fee.

Prerequisite: ENC1101.

FIN 2001
BUSINESS FINANCE

5

This course approaches finance from two directions. The means of obtaining and administering funds and the opportunities for investments in business are examined. The different securities are discussed and the role of financial institutions, policies, and planning are covered.

Prerequisites: AGC 2003, ECO 2013, MAT 0024

GEB 1011
INTRODUCTION TO BUSINESS

5

This is a survey course of the entire field of business. Major subjects are financial management, marketing, ethics, legal aspects, and production. Ownership and organization are also examined.

GEB 2930
SPECIAL PROJECTS IN BUSINESS

4

Students will use learned Business theories and applications in a real-life business application and will complete an assigned business project.

Prerequisite: Approval of the Department Head

HIS 2015
WOMEN OF ACHIEVEMENT

5

A course which will illuminate and explore women’s contributions to the history of the world, beginning with ancient times and continuing to the present day. The central focus will be outstanding female achievers in a variety of professions, but consideration will also be given to the achievement of women as local contributors and family members.

HUM 1210
HUMANITIES I

5

The course examines Human achievement in painting, sculpture, architecture and music from prehistoric times to the Renaissance. Writing assignments of no less than 3.000 words will be required.

Prerequisite: ENC 1101.

HUM 1230
HUMANITIES II

5

This course examines Human achievement in painting, sculpture, architecture and music from the Baroque period to modern times. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ENC 1101.

HUN 1201
PRINCIPLES OF NUTRITION

3

This course provides instruction in nutrition as a clinical science with emphasis on the ability to recognize outward signs of good and poor nutrition. An emphasis is also placed on gaining an appreciation of the health care professional’s role and responsibility in educating patients and their families in healthy nutritional habits, including oral and dental health.

IND 1022
INTRODUCTION TO INTERIOR DESIGN

5

The history of the interior design profession is studied in depth, including past and present influential designers. The student will be introduced to various research techniques. The course also covers professionalism, specialization, and terminology of the interior design profession. $30 Lab Fee.

IND 1401
DRAFTING I

4

Through exercises and design projects, including a residential layout, electrical plans, and elevations, students learn and apply the fundamentals of graphics and mechanical drawing. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

IND 1502
SALESMANSHIP & BUSINESS PRACTICES

5

This course emphasizes the elements of selling, and explains the development of sales strategies for Interior Designers. This course also offers an introduction to Interior Design business practices.

IND 2100
HISTORY OF FURNITURE I

5

This course will cover the study of major style periods of furniture, interiors, and accessories from the classical period through the Rococo period of eighteenth century France.

Prerequisite: ENC 1101.

IND 2130
HISTORY OF FURNITURE II

5

This course will cover the study of major style periods of furniture, interiors, and accessories from the neo-classical period through the modern day styles.

Prerequisite: IND 2100 – with a grade of “C” or better.

IND 2155
HISTORIC PRESERVATION

5

This course covers the study and research of restoration and preservation procedures, sources of historical materials and reproductions.

Prerequisites: ARH 1040, IND 2460.

IND 2160
HISTORY OF FURNITURE III

5

This course will cover the study of secondary style periods of furniture, interiors, and accessories from many areas of the world throughout history.

Prerequisite: IND 2130 – with a grade of “C” or better.

IND 2202
DECORATIVE ACCESSORIES

5

This course will introduce the student to the study of decorative accessories to create an atmosphere reflecting the client’s taste. The selection of artwork, such as paintings, prints, and sculptures, will be studied. The use of floral designs and foliage placement used for interior decorating will be included. $30 Lab Fee.

IND 2210
RESIDENTIAL DESIGN I

4

Through a design project students learn residential interior planning and layout. Principles of the designer-client relationship are also examined. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

Prerequisites: IND 2304, IND 2130, IND 2420, IND 2423, IND 2429, IND 2433, IND 2460, IND 2426.

IND 2211
RESIDENTIAL DESIGN II

4

The student will complete a residential design project to be assigned by the instructor. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee,

Prerequisite: IND 2210.

IND 2219
RESIDENTIAL DESIGN III

4

The student will complete a residential design project to be assigned by the instructor. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

Prerequisite: IND 2211.

IND 2220
COMMERCIAL DESIGN I

4

This course entails the study, design, and layout of commercial spaces through an assigned project. The student will also be introduced to commercial furniture and products. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

Prerequisites: IND 2333, IND 2451, IND 2433, IND 2429, IND 2420, IND 2423, IND 2463.

IND 2221
COMMERCIAL DESIGN II

4

The student will complete a commercial design project to be assigned by the instructor. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

Prerequisite: IND 2220.

IND 2223
COMMERCIAL DESIGN III

4

The student will complete a commercial design project to be assigned by the instructor. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $75 Lab Fee.

Prerequisite: IND 2221.

IND 2304
RENDERING & PRESENTATION I

4

This course concentrates on the mounting and matting of projects and samples as well as effective graphic presentation. The student will also explore the use of colored pencils in design presentation. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee. Prerequisites: ART 1201C, ART 1205C, IND 1401, SPC 1600.

IND 2333
RENDERING & PRESENTATION II

4

A continuation of the study of visual art media used in project presentations with emphasis on the use of watercolors, markers, and model making. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee.

Prerequisites: IND 2304 – with a grade of “C” or better, IND 2426.

IND 2410
KITCHEN & BATH DESIGN

4

An advanced course fully exploring the interior design and available products for the residential kitchen and bath. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee.

Prerequisites: IND 2423, IND 2429, IND 2433, IND 2451.

IND 2420
MATERIALS I

5

This course examines the classification and identification of textiles and their applications to design situations. Students will also study window treatments, upholstered furniture and various fabrications used in interiors.

IND 2423
MATERIALS II

5

Students examine the various materials used by a designer in treating the interior surfaces of walls, floors and ceilings. Students are also taught the techniques of calculating material quantities, pattern matching and making linear measurements. $30 Lab Fee.

IND 2426
DRAFTING II

4

The student will further develop drafting skills, be introduced to additional types of residential architectural drawings, and develop written schedules related to the required drawings. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee.

Prerequisites: ART 1201C, IND 1401 – with grade of “C” or better.

IND 2429
MATERIALS III

5

This course permits advanced exploration of finish materials used for the interior, furnishing and cabinetry. $30 Lab Fee.

Prerequisite: IND 1401.

IND 2433
LIGHTING

5

An introduction to terms and types of lighting, electrical plans, reflected ceiling plans, symbols, and calculations.

Prerequisites: ART 1205, IND 1401 -with a grade of “C” or better.

IND 2441
FURNITURE DESIGN & CONSTRUCTION

4

This course covers construction analysis and design of interior architectural components and custom-designed furnishings and cabinetry. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee.

Prerequisites: IND 2451, IND 2420, IND 2429, IND 2460.

IND 2451
DRAFTING III

4

An advanced course in drafting skills, emphasizing detailing and creating a full set of working drawings for a commercial project using creative design concepts. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $65 Lab Fee.

Prerequisite: IND 2426 – with grade of “C” or better.

IND 2460
STRUCTURE & CONSTRUCTION

5

This course is a study of the technical aspects of structures, materials, and mechanical systems. Emphasis will be placed on residential architectural construction, energy conservation and acoustical concerns. $30 Lab Fee.

Prerequisite: IND 1401 – with a grade of “C” or better.

IND 2462
COMPUTER-AIDED DESIGN FOR INTERIORS I

4

An introductory course to familiarize the Interior Design student with CAD as a tool used to create architectural interiors. This is a hands-on course which teaches the student basic skills necessary to complete a set of residential computer-generated working drawings. At least 30 hours of lecture and 20 hours of laboratory are required per quarter. $140 Lab Fee.

Prerequisite: IND 2426 -with a grade of “C” or better.

IND 2463
COMPUTER-AIDED DESIGN FOR INTERIORS II

4

A continuation of the study of CAD for architectural drafting of interiors, focusing on two- and three- dimensional techniques. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $140 Lab Fee.

Prerequisite: IND 2462 – with a grade of “C” or better.

IND 2500
PROFESSIONAL PRACTICES & PORTFOLIO

5

A course outlining business practices as they relate to interior design, including purchasing, contracts, licenses, liability, marketing, etc. Students will also learn to tailor their resumes and portfolios to fit different segments of the design field. Course is available only to final-quarter students. $65 Lab Fee.

IND 2900
INTERIOR DESIGN PROJECT I

5

An advanced comprehensive design project is pursued on an independent basis, under the direction of a faculty member. Enrollment in this course is dependent upon a faculty recommendation and requires a minimum of 12.5 hours per week of instructor-assigned independent study and weekly meetings with the instructor.

Prerequisite: IND 2210 or IND 2220.

IND 2901
INTERIOR DESIGN PROJECT II

5

The student will complete an advanced comprehensive design project to be assigned by the instructor. Requires a minimum of 12.5 hors per week of instructor- assigned independent study and weekly meetings with instructor.

Prerequisite: IND 2900.

IND 2902
INTERIOR DESIGN PROJECT III

5

The student will complete an advanced comprehensive design project to be assigned by the instructor. Requires a minimum of 12.5 hors per week of instructor assigned independent study and weekly meetings with instructor.

Prerequisite: IND 2901

IND 2941
INTERIOR DESIGN INTERNSHIP

5

Interior Design Students are placed in local design studios to refine and reinforce classroom instruction. The student will assist and be evaluated on various design procedures for at least 15 hours per week. Internship is available only to final-quarter students.

Co-requisite: IND 2500

LIT 2110
WORLD LITERATURE

5

This course has been designed to survey major poetry, fiction, and drama from world literature. Emphasis is placed on English/American writers. Emphasis is also on intellectual/moral issues traceable through the centuries – from mythology to musical versions of Shakespeare. This course also emphasizes methods of research, writing the research paper, and the paper of literary interpretation/comparison. Each student writes 6,000-plus words, and presents his/her research paper orally.

Prerequisite: ENC 1101.

MAR 1011
MARKETING

5

This course is a discussion of the principles of marketing. Marketing is examined from the standpoint of product, price, place, and promotion or the marketing mix. Marketing research, analysis, and consumer behavior are studied.

MAT 0002
MATHEMATICS REVIEW

5

This course is designed for students who need a “brush-up” on arithmetic and numeric operations. Fractions, percentages and decimals are also reviewed.
Students may attempt to test out of this course, at no charge and for no course credit, prior to entering the class.

MAT 0024
COLLEGE ALGEBRA

5

This course is an introduction to College Algebra. Basic algebraic concepts will be covered including numeric expressions, operations in signed numbers and algebraic fractions, factoring, and solutions of linear equations.

Prerequisite: MAT 0002 or passing score on MAT 0002 Placement Exam.

MNA 1100
SUPERVISION

5

This course is a study of the principles of management. Major subjects are planning, organizing, staffing, directing, and controlling of operations from the long- and short-term aspects. It looks in-depth at human resource management functions such as planning, recruiting, selection, training, scheduling and compensating. It also reviews the ethical considerations in employer-employee relationships.

MNA 2111
BUSINESS POLICY

5

This course is the capstone course of the business management program. It involves the study of the techniques for and writing of the complete business plan for a product. Teamwork among students is emphasized in research and writing of the plan. $40 Lab Fee.

Prerequisite: Approval of Department Head.

MNA 2940
MANAGEMENT INTERNSHIP

5

Business Management students are placed at local businesses to allow practice of the principles they have learned. The student will work at least 15 hours per week at the location of the assigned host organization, where the student will perform management tasks. The student’s grade will be determined by a joint evaluation of the host organization and the college instructor.

Prerequisite: Approval of Department Head.

OST 1140
KEYBOARDING

3

This course is designed to improve typing skills. Students will learn the importance of accuracy and speed in keyboarding skills in today’s business environment. Approximately 20 hours of lecture and 30 hours of laboratory are required per quarter. Students may attempt to test out of this course, at no charge and for no course credit, prior to entering the class.

OST 1713
WORD PROCESSING I

4

This course is designed to acquaint students with word processing procedures and capabilities of the most popular word processing applications. Additional practice time is required. This course will consist of 30 hours of lecture and 20 hours of lab. $50 Lab Fee.

Prerequisite: BUS 1000, OST 1140, or a passing score on the OST 1140 Placement Exam.

OST 2717
WORD PROCESSING II

4

This course is designed to provide students with advanced word processing procedures through the use of a popular business word processing system. Students learn word processing techniques and commands through a combination of classroom and laboratory experiences. Approximately 30 hours of lecture and 20 hours of laboratory per quarter.

$50 Lab Fee.

Prerequisite: OST 1713

PGY 1100
PHOTOGRAPHY

4

This course is a study of photographic composition and techniques, including familiarization with the camera, film and darkroom procedures. A 35mm camera with manual mode will be necessary for this course. Approximately 30 hours of lecture and 20 hours of laboratory are required per quarter. $100 Lab Fee.

PHI 2630
ETHICS

5

The fundamentals of ethical practices and principles, including contractual agreements, purchasing, billing and employee/customer relations are discussed. Ethical and moral reasoning, environment, industrial waste, pollution and discrimination will be studied. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ENC 1101.

PLA 1003
LEGAL ASSISTING

5

This course introduces the duties and responsibilities of a legal assistant and describes the various legal specialties. Also included is an examination of the system of American jurisprudence, ethics and confidentiality.

PLA 1104
LEGAL RESEARCH I

4

This course examines the tools used for legal research, including the law library, West Digest System, legal periodicals, Shepherd’s Citations, and Westlaw. Methods for conducting and summarizing research are examined. Approximately 24 hours of lecture and 32 hours of research in law libraries will be required. $50 Lab Fee.

Prerequisite: PLA 1003.

PLA 1201
CIVIL LITIGATION

5

This course provides the student with an opportunity to learn to assist lawyers in the litigation process. Preparation of pleadings, discovery tools, and appellate procedures are examined. The Florida and

Federal Rules of Civil Procedure are covered in this course.

Prerequisites: PLA 1003.

PLA 1800
FAMILY LAW

5

This course examines the laws of domestic relations, including dissolution of marriage, child custody, adoption, child support, separation and alimony. The preparation of legal documents will be emphasized.

Prerequisites: ENC 1101, PLA 1104.

PLA 2114
LEGAL RESEARCH II

4

This course will allow the student to continue to gain experience by completing research in law libraries. Techniques of legal writing will be emphasized as an integral part of legal research. Approximately 24 hours of lecture and 32 hours of research in law libraries are required. $50 Lab Fee.

Prerequisites: ENC 1101, OST 1713, PLA 1201, and PLA 1104 - with a grade of “C” or better.

PLA 2273
TORTS

5

This course examines the law of torts including intentional torts, negligence, strict liability, and defenses to tort actions. Preparation of legal documents will be emphasized.

Prerequisite: ENC 1101, PLA 1104, PLA 1201.

PLA 2304
CRIMINAL LAW

5

This course examines the elements of crimes against persons, property, and the public. Constitutional issues and legal documents will be emphasized.

Prerequisites: ENC 1101, PLA 1104.

PLA 2433
BUSINESS ORGANIZATIONS

5

This course examines the various types of business ownership, including the sole proprietorship, partnership, joint venture, corporation, and limited liability company.

Prerequisite: BUL 2241

PLA 2600
ESTATE PLANNING AND PROBATE

5

This course examines the law of wills, trusts, gifts, probate administration, federal and state taxes, and the responsibilities of the personal representative. An emphasis is made on the preparation of the requisite legal documents.

Prerequisites: ENC 1101, PLA 1104.

PLA 2610
REAL ESTATE LAW

5

This course covers the acquisition, encumbrance, transfer, rights and obligations of parties, and state and federal regulations pertaining to real estate. The preparation of deeds, mortgages, sales contracts and closing memoranda are included.

Prerequisites: ENC 1101, PLA 1104.

PLA 2730
COMPUTER APPLICATIONS FOR PARALEGALS

5

This course covers advanced computer technology and its applications within the law firm. Students will learn to sue both Windows and DOS versions of Corel WordPerfect. Database management, spreadsheet design, and docket control will also be examined. $10 Lab Fee.

Prerequisite: OST 1713.

PLA 2763
LAW OFFICE MANAGEMENT

5

This course is designed to provide the student with knowledge of law office organization, management, and operation. The course will emphasize ethics, client communication, timekeeping, billing, accounting, docket control, and the law library. $35 Lab Fee.

Prerequisite: PLA 1003

PLA 2933
CLA EXAM REVIEW SEMINAR

4

This course is designed to prepare the student to take the Certified Legal Assistant examination. Students will be instructed in all CLA subject areas and will be given mock examinations.

Prerequisite: Students must have completed 90-quarter credit hours prior to enrolling in this course.

PLA 2940
LEGAL OFFICE INTERNSHIP

5

Students are assigned to legal offices or corporate-level offices during their final term of study for a minimum of 15 hours per week. A student admitted to this course must have a 3.25 overall GPA and an exemplary attendance record. The final decision on admittance rests with the Department Head.

PSY 2000
PSYCHOLOGY

5

This course is an introduction to the concepts of modern psychology. The study relates the basic findings to issues of contemporary life. Writing assignments of no less than 3,000 words will be required.

Prerequisite: ENC 1101.

PSY 2930
ENVIRONMENT AND HUMAN BEHAVIOR

5

This course provides a study of the interaction between people and their social and physical interior environments. Writing assignments of no less than 3,000 words will be required.

Prerequisites: ENC 1101, PSY 2000.

SPC 1600
COMMUNICATIONS

5

This course is designed to provide students with a basic understanding of the principles of communication. Students will have the opportunity to improve their verbal and non-verbal skills in order to become more effective communicators. Students will also understand the importance of becoming critical listeners and learn to practice ethical communication.

Requirement: This course must be completed in the student’s first three quarters.

ADMINISTRATION

David L. Peoples

President

D. Keith Peoples

Chief Financial Officer/ Executive Vice President

B.A., Colby College, Waterville, ME

M.B.A., University of Pennsylvania, PA

Linda Sexton Nusbaum

Director

M.A., University of Central Florida, Orlando, FL

B.S., Ball State University, Muncie, IN

Kimberly Grindrod

Associate Dean & General Education Coordinator

B.S., University of Central Florida, Orlando, FL

Andrew Nusbaum

Administrative Director

B.S., University of Central Florida, Orlando, FL

Vicki Brian

Department Head – Business Systems Technology

MBA, University of Florida, Gainesville, FL

BFA, University of Florida, Gainesville, FL

Lawrence Cartelli

Department Head – Legal Studies

J.D., Brooklyn Law School, Brooklyn, NY

B.A., Fordham University, Bronx, NY

Marion Koppes,

Assistant Department Head – Interior Design

Interior Design Degree, Dawson College, Montreal

B.F.A., Concordia University, Montreal

John Macdonald, C.D.T.

Department Head – Dental Laboratory Technology

A.S., Southern College, Orlando, FL

Dr. Patrice McLeod,

Department Head – Dental Assisting

D.D.S., Howard University, Washington, D.C.

M.B.A., University of Hartford, West Hartford, CN

B.S., Howard University, Washington, D.C.

Walter Wimberly

Department Head – Computer Programming

B.S., University of Central Florida, Orlando, FL

A.A., Valencia Community College, Orlando, FL

Becky Adams,

Peoples Child Care Manager

Mary Hall

Administrative Assistant

A.S., Valencia Community College, Orlando, FL

Wes Marks

Technology Coordinator

M.S., Nova Southeastern University, Ft. Lauderdale, FL

B.M.E., University of Florida, Gainesville, FL

Janet Pal,

Director of Financial Services

B.S., Troy State University, Troy, AL

A.A., Okaloosa-Walton Community College, Niceville, FL

A.S., Troy State University, Troy, AL

Paul T. Peoples

Director of Purchasing

B.A., University of Central Florida, Orlando, FL

A.A., University of Florida, Gainesville, FL

Margaret Peterson

Bookstore & Business Office Manager

Jose Quintana,

Registrar

Michael Schau

Learning Resource Director

M.L.S., University of South Florida, Tampa, FL

B.S., Penn State University, University Park, PA

FACULTY

Anthony Aguayo – Business (Adjunct)

M.B.A., Webster University, Orlando, FL

B.B.A., University of Puerto Rico, San Juan, PR

Ricardo Aguiar - Computer Programming (Adjunct)

B.S., Felix Varela Pedagogical University, Santa Clara, Cuba

William T. Bode – General Education (Adjunct)

M.A., University of Pittsburgh, Pittsburgh, PA

B.A., University of Pittsburge, Pittsburgh, PA

Joseph Bono – General Education (Adjunct)

Ph.D., Georgia State, Atlanta

M.ED., Georgia State University, Atlanta, GA

B.A., Queens College, Queens, NY

Vicki Brian - Business

MBA, University of Florida, Gainesville, FL

BFA, University of Florida, Gainesville, FL

Lawrence Cartelli – Legal Investigation / Paralegal

J.D., Brooklyn Law School, Brooklyn, NY

B.A., Fordham University, Bronx, NY

Jose Colomer – Interior Design (Adjunct)

A.S., Southern College, Orlando

Chris Conomos – Paralegal)Adjunct)

J.D., Cooley Law School, Lansing, Michigan

M.P.A., University of Central Florida, Orlando, FL

B.A., University of Central Florida, Orlando, FL

Mark Dupuy –General Education (Adjunct)

B.A., Florida Metropolitan University, Orlando, FL

A.A., Florida Metropolitan University, Orlando, FL

Eugene Figueroa – General Education / Business (Adjunct)

M.S., Audrey Cohen college, New York, NY

B. S., Adelphi University, New York, NY

Vincent Giannoni – Business (Adjunct)

M.B.A., University of Puerto Rico, Rio Piedras, PR

B.A., University of Massachusetts, Amherst, MA

John Gillespie – Paralegal (Adjunct)

J.D., The Ohio State University College of Law, Columbus, OH

B.A., Wright State University, Dayton, OH

Desiree Gomez – General Education (Adjunct)

M.A., University of the Virgin Islands, St. Thomas, U.S. Virgin Islands

B.A., Biscayne College, Miami, FL

Beckie Grantz – General Education

B.S., Florida Metropolitan University, Orlando, FL

Kimberly Grindrod – General Education

B.S., University of Central Florida, Orlando, FL

Monique Haughton – Paralegal (Adjunct)

J.D., University of Florida, Gainesville, FL

B.A., St. John’s University, Queens, NY

Richard Henderson – Legal Investigation (Adjunct)

B.S., Rollins College, Winter Park, FL

A.A., Seminole Community College, Sanford, FL

Dan Henn – Business (Adjunct)

M.A., University of South Florida, Tampa, FL

B.S., University of South Florida, Tampa, FL

Stephen Herman – General Education (Adjunct)

M.S., Herbert H. Lehman College, City University of New York

B.A., New York University, Manhattan, NY

Stanley Hill – General Education (Adjunct)

B.S., Nova Southeastern University, Ft. Lauderdale, FL

Marsha Hoepfinger – General Education (Adjunct)

M.S., Troy State University, Troy, AL

B.A., University of Central Florida, Orlando, FL

A.A., Florida Community College, Jacksonville, FL

Rebecca Hukle – Dental Lab Technology

A.S., Southern College, Orlando, FL

Karin Iaccheri – Computer Programming (Adjunct)

M.B.A., Bellevue University, Bellevue, NE

B.T.S., Bellevue University, Bellevue, NE

A.A.S., Community College of the Air Force, Maxwell AFB, AL

Richard Johnston – Paralegal (Adjunct)

J.D., University of Florida College of Law, Gainesville, FL

M.B.A., University of Central Florida, Orlando, FL

B.A., University of Central Florida, Orlando, FL

Grant Knowlton – Business / General Education

B.A., College of William and Mary, Williamsburg, VA

Marion Koppes – Interior Design

Interior Design Degree, Dawson College, Montreal

B.A., Concordia University, Montreal, Canada

Juliette Koves – Paralegal (Adjunct)

J.D., University of Florida, Gainesville, FL

B.S., University of Florida, Gainesvill, FL

Priscilla Lischin – General Education (Adjunct)

B.A., University Puerto Rico, San Juan, PR

John Macdonald – Dental Laboratory Technologies

A.S., Southern College, Orlando, FL

Diploma, Orlando College, Orlando, FL

Wes Marks – Computer Programming

M.S., Nova Southeastern University, Fort Lauderdale, FL

B.M.E., University of Florida, Gainesville, FL

Dr. Patrice McLeod – Dental Assisting

D.D.S., Howard University, Washington, D.C.

M.B.A., University of Hartford, West Hartford, CN

B.S., Howard University, Washington, D.C.

Don McCrum – General Education (Adjunct)

M.A., Stetson University, Deland, FL

B.A., University of Central Florida, Orlando, FL

Lenn Millbower – General Education (Adjunct)

M.A., Webster University, St. Louis, MO

B.S., Berklee College of Music, Boston, MA

Aneska Mitchell – Paralegal (Adjunct)

J.D., University of Florida, Gainesville, FL

B.A., Howard University, Washington, D.C.

Alan Moro – General Education (Adjunct)

M.B.A., Webster University, St. Louis, MO

M.A., Webster University, St. Louis, MO

B.A., State University of New York, Stony Brook, NY

Denise Mose – Business (Adjunct)

M.B.A., Florida Metropolitan University, Orlando, FL

B.S., Alabama A & M University, Huntsville, AL

Barry Nager – Paralegal (Adjunct)

J.D., University of Miami, Miami, FL

M.S., Rollins College, Winter Park, FL

B.S., New York University, New York, NY

Andrew Nusbaum – Business / General Education

B.A., University of Central Florida, Orlando, FL

Raul Ojeda – Interior Design (Adjunct)

B.A., University of Puerto Rico, Rio Piedras, P.R.

Bryon O’Neal – Interior Design (Adjunct)

A.S., The Art Institute of Philadelphia, Philadelphia, PA

Isabel Perez – Paralegal (Adjunct)

A.S., Southern College, Orlando, FL

David Pirtle – Business (Adjunct)

M.B.A., Lindenwood University, St. Charles, MO

B.S., Columbia College, St. Louis, MO

James Pohl – General Education (Adjunct)

B.A., University of Wisconsin, Madison, WI

Karen Rafter – Paralegal (Adjunct)

J.D., Rollins College, Winter Park, FL

M.A., Boston University, Boston, MA

B.S., Georgetown University, Washington, D.C.

Michael Raibon – Dental Assisting (Adjunct)

C.D.A., Texas State Technical College, Waco, TX

Kaylyn Spencer – General Education (Adjunct)

BA, Brigham Young University, Provo, UT

Judy Stead – Interior Design (Adjunct)

M.A.T., Assumption College, Worcester, MA

B.A., East Carolina University, Greenville, NC

Larry Tackett – General Education (Adjunct)

MFA, Syracuse University, Syracuse, NY

BS, Ball State University, Muncie, IN

Todd Thornton - Business (Adjunct)

B.S., University of Central, Orlando, FL

A.A., Seminole Community College, Sanford, FL

Adrian Tibbetts – Business (Adjunct)

M.B.A., University of South Florida, Tampa, FL

B.A., University of South Florida, Tampa, FL

Ph.D. California Coast University, Santa Ana, CA

Amy Todras – General Education (Adjunct)

M.S., Queens College, Flushing, NY

B.A., Queens College, Flushing, NY

Carol Williams – Paralegal (Adjunct)

CLA

Lisa Williamson – Interior Design (Adjunct)

B.S., University of Central Florida, Orlando, FL

A.S., Southern College, Orlando, FL

Walter Wimberly – Computer Programming

B.S., University of Central Florida, Orlando, FL

A.A., Valencia Community College, Orlando, FL

Kristen Wolf – Legal Investigation (Adjunct)

B.S., University of Central Florida, Orlando, FL

A.A., Valencia Community College, Orlando, FL

ADVISORY COMMITTEES

BUSINESS SYSTEMS TECHNOLOGY

Mary Kaye Carmon

Orlando Sentinel

Orlando, FL

Debra Donatto

Trader Publishing

Casselberry, FL

John Malone

Retired

Orlando, FL

Kelly Shearer

Office Team

Orlando, FL

COMPUTER ACCOUNTING

Tony Bercik

Account Temps

Orlando, FL

Vincent Giannoni

CGM & Associates

Winter Springs, FL

Brian Liden

Merril Lynch

Winter Park, FL

Katie Liden

Moore Stephens Lovelace, P.A.

Orlando, FL

Tiffany Mason

Accounting Solutions

Orlando, FL

Jerry Stanford

CPA Firm

Orlando, FL

Todd Thorton

Institute for Simulation & Training

Orlando, FL

Christine Wilson

The Employment Guide

Casselberry, FL

COMPUTER PROGRAMMING

Tim Buckley

Oracle Corporation

Orlando, FL

Elford Jackson

Bureau Transportation Engineering

City of Orlando

Orlando, FL

J. Kevin Jones

Siemens Westinghouse

Orlando, FL

Marc Moree

FedEx Corporation

Orlando, FL

Martin Munley

IBM Global Services

Orlando, FL

DENTAL ASSISTING

Dr. Craig E. Aebli

General Dentistry

Longwood, FL

Dr. Michelle Charles

General Dentistry

Orlando, FL

Dr. Carl Dann IV

Orthodontist

Orlando, FL

Nancy Durham

University Dental Group

Orlando, FL

Dr. Robert Matteson

General Dentistry

Winter Springs, FL

Dr. Peter J. Moody

General Dentistry

Orlando, FL

Dr. Murad Thakur

General Dentistry

Orlando, FL

DENTAL LABORATORY TECHNOLOGY

Tony Assent, C.D.T.

Excelsior Dental Lab

Winter Park, FL

Lawrence Duffy, DMD

Private Dental Practice

Orlando, FL

Darrell Kendall

Kendall Ceramics, Inc.

Winter Park, FL

Neil MacClarty, C.D.T.

MacClarity Dental Lab

Orlando, FL

Ray Schieber

Pro-Tech Dental Lab

Orlando, FL

INTERIOR DESIGN

S. Keith Bailey, AIA

HHCP / Architects, Inc.

Maitland, FL

Tom Brown

Mohler Company

Orlando, FL

Sarah Drummond, ASID

Drummond Interiors

Maitland, FL

Jack B. Fowler, ASID

Orlando, FL

Pat Hogan

Brunschwig & Fils

Maitland, FL

Roberta L. Le Moine, ASID

Indian Harbor Beach, FL

Alan Megargee

Herman Miller, Inc.

Orlando, FL

Jennifer Nichols, IIDA

The J / Nichols Group

Winter Park, FL

Ron Pedonti, IIDA

V.O.A. Associates

Orlando, FL

Lisa Williamson, Allied ASID, Alumni Member

Lawrence Davis Interiors

Winter Park, FL

LEGAL INVESTIGATION

Debbie Fischer

 Florida Department of Law Enforcement

 Orlando, FL

John Fischer

Florida Department of Law Enforcement

Gotha, FL

Joseph Lyons

 Central Investigative Associates

 Winter Haven, FL

Michelle Morton

Investigative Information Services

Orlando, FL

Deborah Sturgeon

 Investigative Information Services

 Orlando, FL

PARALEGAL

Kathleen Acuri

Orange County Bar Association

Orlando, FL

Russell McLatchey, Esquire

Law Offices of Russell McLatchey

Longwood, FL

Ana Rivera

Arnold, Matheny, & Eagan

Orlando, FL

Michelle P. Tuck

Law Offices of Ackerman, Senterfitt, & Edison, P.A.

Orlando, FL

Carol Williams, C.L.A.

Foley & Lardner

Orlando, FL

ACADEMIC CALENDAR

2000 - 2001

FALL QUARTER 2000

Continuing Student Registration Begins
August
21, 2000

Deadline to Register w/o Late Fee
September
2, 2000

Orientation for New Students
September
27, 2000

Classes Begin
October
2, 2000

Drop/Add Deadline
October
7, 2000

Withdrawal Deadline for Continuing Students
October
21, 2000

Mini-term Orientation for New Students
November
2, 2000

Mid-term
November
6, 2000

Mini-term Begins
November
6, 2000

Withdrawal Deadline for Beginning Students
November
11, 2000

Thanksgiving Holiday
November 30-December 2, 2000

Classes End
December
16, 2000

WINTER QUARTER 2001

Continuing Student Registration Begins
November
20, 2000

Deadline to Register w/o Late Fee
December
 1, 2000

Orientation for New Students
December
27, 2000

Classes Begin
January
 2, 2001

Drop/Add Deadline
January
5, 2001

Martin Luther King, Jr. Holiday (Students)
January
15, 2001

Withdrawal Deadline for Continuing Students
January
19, 2001

Mid-term Week
February
 5, 2001

Mini-term Orientation for New Students
February
7, 2001

Withdrawal Deadline for Beginning Students
February
9, 2001

Mini-term Begins

February
12, 2001

Classes End
March
23, 2001

SPRING QUARTER 2001

Continuing Student Registration Begins
February
19, 2001

Deadline to Register w/o Late Fee
March
 2, 2001

Orientation for New Students
March
28, 2001

Classes Begin
April
 2, 2001

Drop/Add Deadline
April
 6, 2001

Withdrawal Deadline for Continuing Students
April
20, 2001

Mid-term Week
May
7, 2001

Mini-term Orientation for New Students
May
9, 2001

Withdrawal Deadline for Beginning Students
May
11, 2001

Mini-term Begins
May
14, 2001

Memorial Day Holiday
May
28, 2001

Classes End
June
23, 2001

Commencement Ceremony
July
 7, 2001

SUMMER QUARTER 2001

SESSION A

Continuing Student Registration Begins
May
21, 2001

Deadline to Register w/o Late Fee
June
 1, 2001

Orientation for New Students
June
27, 2001

Classes Begin
July
 2, 2001

Independence Day Holiday
July
4, 2001

Drop/Add Deadline
July
 6, 2001

Withdrawal Deadline for Continuing Students
July
20, 2001

Mid-term
August
 6, 2001

Withdrawal Deadline for Beginning Students
August

10, 2001

Labor Day Holiday
September
 3, 2001

Classes End
September
21, 2001

SESSION B

Continuing Student Registration Begins
May
21, 2001

Deadline to Register w/o Late Fee
June
 1, 2001

Classes Begin
July
 2, 2001

Independence Day Holiday
July
4, 2001

Drop/Add Deadline
July
 6, 2001

Classes End
August
10, 2001

SESSION C

Orientation for New Students
August
8, 2001

Classes Begin
August
13, 2001

Drop/Add Deadline
August
17, 2001

Labor Day Holiday
September
 3, 2001

Classes End
September
21, 2001

88

