
20
12

 -
20

14

1

http://www.indycc.edu

800-842-6063 or 620-331-4100
Fax: 620-331-0946

Independence Community College
1057 West College Avenue

P.O. Box 708
Independence, Kansas 67301-0708

Independence Community College serves the best
interests of students and the community by providing

academic excellence while promoting cultural enrichment
and economic development.

This print edition of the Independence Community College Catalog
is the unofficial version, and is accurate only as of the date of its
publication. Regulations, policies, and requirements may change
over time, and the up-to-date version maintained on the college’s
website at www.indycc.edu is the official version. Please refer to
the official version when making important academic decisions or
determining graduation or program requirements.

i

TABLE OF CONTENTS
TABLE OF CONTENTS ... i
DIRECTORY ... 1

2012-2014 ACADEMIC CATALOG 3

COLLEGE CATALOG ... 3
NOTICE OF NONDISCRIMINATION .. 3
MESSAGE FROM THE PRESIDENT ... 4

GENERAL INFORMATION 5

ACCREDITATION ... 5
MISSION STATEMENT ... 5
VISION STATEMENT ... 5
SOUTHEAST KANSAS HIGHER
EDUCATION COLLEGE SYSTEM .. 5
PARTNERSHIPS FOR LEARNING .. 5
COLLEGE LEGAL ASSURANCES .. 5
COLLEGE HISTORY ... 6

ADMISSION 7

ADMISSION POLICIES .. 7
ADMISSION PROCEDURE .. 7
NEW STUDENTS... 7
FORMER/RETURNING STUDENTS ... 7
HIGH SCHOOL STUDENTS ... 7
READMISSION .. 8
HOME SCHOOL STUDENTS ... 8
OUT-OF-STATE STUDENTS .. 8
INTERNATIONAL STUDENTS ... 9
RETENTION OF RECORDS ... 9

ENROLLMENT AND REGISTRATION 10

STUDENT CREDIT HOUR LOAD ... 10
ENROLLMENT .. 10
LATE ENROLLMENT ... 10
CONCURRENT ENROLLMENT .. 10
PLACEMENT ASSESSMENT ... 10
ADVISEMENT ... 11
STUDENT CLASSIFICATION .. 11
IDENTIFICATION CARDS ... 11
DROPPING CLASSES ... 11
REFUND POLICY .. 11
AUDIT STUDENTS ... 11
WITHDRAWING FROM CLASSES ... 11
COMPLETE WITHDRAWAL
 FROM COLLEGE ... 12

COSTS 13

TUITION ... 13

TABLE OF CONTENTS

ii

COURSE FEES ... 13
SPECIAL FEES ... 13
TECHNOLOGY FEES ... 13
ONLINE TECHNICAL FEES .. 13
FEE PAYMENT .. 13
PAYMENT OF OBLIGATIONS ... 13
RESIDENCE HALL COST .. 14
TEXTBOOK COSTS .. 14
TRANSCRIPT FEES .. 14
RETURNED CHECK POLICY .. 14

FINANCIAL AID 15

SERVICES .. 15
APPLICATION PROCESS FOR FEDERAL AID ... 15
STUDENT ELIGIBILITY REQUIREMENTS .. 15

FEDERAL COLLEGE WORK-STUDY ... 15
PROGRAM ... 15

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT ... 15
FEDERAL FINANCIAL AID DISBURSEMENT ... 15
FEDERAL STAFFORD LOAN PROGRAM ... 16
SATISFACTORY ACADEMIC PROGRESS ... 16
ICC SCHOLARSHIPS .. 17

ACADEMIC & STUDENT POLICIES AND PROCEDURES 18

STUDENT RESPONSIBILITIES ... 18
UPDATING STUDENT INFORMATION ... 18
ADVANCED STANDING CREDIT ... 18
ADVANCED PLACEMENT .. 18
COLLEGE LEVEL EXAMINATION PROGRAM ... 18
CREDIT BY EXAMINATION ... 18
CREDIT FOR MILITARY SERVICE ... 18
COMPLETED VOCATIONAL PROGRAMS ... 18
ATTENDANCE ... 19
EXAMINATIONS ... 19
GRADING SYSTEM .. 19

GRADE POINTS PER CREDIT HOUR .. 19
PROGRESS INDICATORS.. 19
CREDIT/PASS GRADES ... 19
PASS/FAIL POLICY .. 19
INCOMPLETE GRADES .. 19
REPETITION OF COURSES .. 20
GRADE APPEALS ... 20

INDEPENDENT STUDY ... 21
COURSE OFFERING FORMATS ... 21
ASSESSMENT OF STUDENT LEARNING ... 21
ACADEMIC PROBATION/SUSPENSION ... 21
ACADEMIC SUSPENSION APPEAL PROCESS ... 22
ACADEMIC RENEWAL .. 22
ACCESS TO STUDENT INFORMATION .. 23
HONOR ROLL ... 23
TRANSCRIPTS .. 23
RECORDS ON HOLD .. 23

iii

STUDENT ASSISTANCE AND SERVICES 24

STUDENT SERVICES ... 24
BOOKS/SUPPLIES ... 24
CAMPUS SECURITY .. 24
PIRATE COVE ACADEMY DAY CARE .. 24
COUNSELING SERVICES ... 24
STUDENT HANDBOOK ... 24
LIBRARY .. 24
COMPUTER LABS .. 25
INTERNET USAGE ... 25
STUDENT EMPLOYMENT .. 25
CHORALE .. 26
ICC VOCAL ENSEMBLE .. 26
PUBLICATIONS ... 26
STUDENT AMBASSADORS .. 26
ATHLETICS .. 26
SPIRIT SQUAD .. 26
STUDENT GOVERNMENT .. 26
PHI THETA KAPPA.. 26
WILLIAM INGE THEATRE FESTIVAL ... 28
THE WILLIAM INGE COLLECTION .. 28

WILLIAM INGE CENTER FOR THE ARTS 28

HOUSING 29

EXTENDED EDUCATIONAL/COMMUNITY OPPORTUNITIES ... 29
HOUSING INFORMATION .. 29
LIVING ON CAMPUS ... 29
COMPUTING IN RESIDENCE HALL .. 29
NON-SMOKING AREAS .. 29
MEAL PLANS .. 29

ACADEMIC ASSISTANCE AND SERVICES 30

TRIO PROGRAMS ... 30
STUDENT SUPPORT SERVICES - SSS .. 30
UPWARD BOUND .. 30
ADULT BASIC EDUCATION ... 30
GENERAL EDUCATION DEVELOPMENT (GED®) TEST .. 30

EXTENDED EDUCATIONAL/COMMUNITY OPPORTUNITIES 31

DISTANCE LEARNING .. 31
OUTSTANDING ALUMNUS .. 31
COMPETITION DAY ... 31
WORKFORCE DEVELOPMENT ... 31
EVENING PROGRAM .. 31
EDUCATIONAL ENRICHMENT PROGRAM ... 31

DEGREES, CERTIFICATES & GRADUATION REQUIREMENTS 32

DEGREES AND GRADUATION REQUIREMENTS .. 32
DEVELOPMENTAL COURSES .. 32
APPLICATION FOR GRADUATION ... 32
CATALOG COMPLIANCE FOR GRADUATION .. 32

iv

GRADUATION EXERCISES .. 32
TRANSFERRING CREDITS TO ICC ... 32
TRANSFER CREDIT FROM ICC TO KANSAS REGENTS UNIVERSITIES 32
KANSAS TRANSFER AGREEMENT AND ARTICULATION GUIDE ... 33
COURSES THAT MEET ICC GENERAL EDUCATION REQUIREMENTS ... 34
ASSOCIATE OF ARTS (AA) DEGREE .. 35
ASSOCIATE OF SCIENCE (AS) DEGREE .. 36
ASSOCIATE OF GENERAL STUDIES (AGS) DEGREE .. 37
ASSOCIATE OF APPLIED SCIENCE (AAS) DEGREE .. 38
DEGREES AND CERTIFICATES ... 39
COURSE DESCRIPTIONS .. 69

1

DIRECTORY

Academic Office 620-332-5499
Academic Office Fax 620-331-6821
Accounts Payable 620-332-5401
Administration Fax 620-331-5344
Admissions Office 620-332-5495
Adult Education/GED 620-332-5630
Allied Health 620-332-5498
Associate Vice President for Career and Technical Education 620-332-5420
Athletic Fax 620-331-0153
Bookstore 620-332-5440
Business Office 620-332-5416
Cafeteria - Great Western Dining 620-332-5455
Cosmetology 620-332-5640
Financial Aid 620-332-5449
Fine Arts 620-332-5422
Fine Arts Fax 620-331-9022
Human Resources 620-331-4104
Inge Office 620-332-5490/5492
Institutional Research 620-332-5419
Library 620-332-5468
Library Fax 620-331-8342
Pirate Cove Academy (Child Care) 620-331-7834
Recruiting 620-332-5605
Registrar 620-332-5430
Registrar Fax 620-331-7924
Residence Hall Coordinator 620-331-8332
Security 620-331-8558
Student Life Coordinator 620-331-8332
Student Union Fax 620-331-0946
Theatre Box Office 620-332-5422
Upward Bound 620-332-5439
Veterinary Technology 620-332-5651
Vice President for Academic Affairs 620-332-5418
Vice President for Marketing and Resource Development 620-332-5487
Vice President for Student Affairs and Athletics 620-332-5480

INDEPENDENCE COMMUNITY COLLEGE
 1057 W. College Avenue - Independence, Kansas 67301 - (620) 331-4100

Toll Free (800) 842-6063 - www.indycc.edu

2

Independence Community College
ACADEMIC CALENDAR

2012-2013

Summer 2012

June 4 First Short Session/Long Session Begin
July 4 Fourth of July Holiday (no classes)
July 6 Finals and First Short Session Ends
July 9 Second Short Session Begins
August 10 Finals, Summer Classes End

Fall Semester 2012

August 17 Faculty Preparation
August 20 Classes Begin
September 3 Labor Day (no classes)
September 21 Five-Week Grade Progress Report Due
October 2 Full Day In-service (no classes)
October 8 Mid-semester Classes Begin
October 12 Eight-Week Grade Progress Report Due
October 25-26 Fall Break (no classes)
November 9 Twelve-Week Grade Progrees Report Due
November 13 Advisement Day (eve. classes meet)
November 21-23 Thanksgiving Break (no classes)
December 10-13 Final Examinations
December 14 Faculty Preparation/Grades Due to Registrar

Spring Semester 2013

January 11 Faculty Preparation
January 14 Classes Begin
January 21 Martin Luther King Day (no classes)
February 15 Five-Week Grade Progress Report Due
March 4 Mid-semester Classes Begin
March 8 Eight-Week Grade Progress Report Due
March 12 Competition Day (no morning classes)
March 18-22 Spring Break (no classes)
April 3 Full Day In-Service (eve. classes meet)
April 12 Twelve-Week Grade Progress Report Due
April 18 Advisement Day (eve. classes meet)
May 11 Graduation
May 13-16 Final Examinations
May 17 Faculty Preparation/Grades Due to Registrar

Independence Community College
ACADEMIC CALENDAR

2013-2014 **

Summer 2013

June 3 First Session Begins
July 4 Fourth of July Holiday (no classes)
June 28 Finals and First Short Session Ends
July 8 Second Session Begins
August 2 Finals, Summer Classes End

Fall Semester 2013

August 13 Faculty Preparation
August 14 Classes Begin
September 2 Labor Day (no classes)
September 18 Five-Week Grade Progress Report Due
Semptember 27 Faculty Professional Dev. (eve. classes meet)
October 9 Eight-Week Grade Progress Report Due
October 14 Mid-semester Classes Begin
October 24-25 Fall Break (no classes)
November 5 Advisement Day (eve. classes meet)
November 6 Twelve-Week Grade Progress Report Due
November 27-29 Thanksgiving Break (no classes)
December 9-12 Final Examinations
December 13 Faculty Preparation/Grades Due to Registrar

Spring Semester 2014

January 13 Faculty Preparation
January 14 Classes Begin
January 20 Martin Luther King Day (no classes)
February 14 Five-Week Grade Progress Report Due
March 3 Mid-semester Classes Begin
March 4 Competition Day (eve. classes meet)
March 7 Eight-Week Grade Progress Report Due
March 17-21 Spring Break (no classes)
April 2 Full Day In-Service (eve. classes meet)
April 11 Twelve-Week Grade Progress Report Due
April 17 Advisement Day (eve. classes meet)
May 10 Graduation
May 12-15 Final Examinations
May 16 Faculty Preparation/Grades Due to Registrar

** DATES ARE SUBJECT TO CHANGE

3

2012-2014 ACADEMIC CATALOG

COLLEGE CATALOG
This catalog is a description of the educational programs and activities available at Independence Community College

and every effort has been made to ensure its accuracy. ICC makes no claims that enrolling in a particular class or following
a particular course curriculum will produce a specific achievement, employment, qualification for employment, admission to
upper degree programs, or licensure for a particular profession or occupation. It is understood that the ultimate responsibility
for complying with degree requirements rests with the student. The College reserves the right to change, modify, or alter
without notice all fees, charges, tuition expenses, and other costs. Any course offering or other information may be added
or deleted in this catalog without notice. Class schedules published each term will indicate additions or other changes.
Students are encouraged to keep a copy of this catalog for their records.

Changes in this catalog shall become effective whenever the proper authorities so determine and shall apply not only to
prospective students but also to those who are enrolled in the College at the time. Exception: If the graduation requirements
for a particular degree are changed after the time a student enrolls, the student will have the option of selecting the graduation
requirements in effect at the time of initial enrollment at ICC or those in effect at the time of graduation. This option may
not necessarily apply in cases where degree requirements are changed to conform with new regulations set by an outside
licensing or accrediting agency.

NOTICE OF NONDISCRIMINATION
Applicants for admission and employment, students, parents, employees, sources of referral of applicants for admission and employ-
ment and all unions or professional organizations holding negotiated agreements or professional agreements with the institution are
hereby notified that this institution does not discriminate on the basis of race, religion, color, national origin, sex, gender identity,
sexual orientation, age, tenure, or disability in admission or access to, or treatment or employment in its programs and activities. Any
person having inquiries concerning Independence Community College’s compliance with the regulations implementing Title VI, Title
IX and Americans with Disability Act of 1990 is directed to contact the following persons, who have been designated to coordinate the
educational institution’s efforts to comply with the regulations implementing these laws.

Specific complaints of alleged discrimination under Title IX (sex) and Section 504 (handicap) should be referred to:

Title IX Coordinator: Vice President for Academic Affairs - Instructional Needs
 AC117, Academic Building
 Phone: 620-332-5418

Section 504 ADA: Vice President for Information and Operations - Facility/Technical Needs
 Cessna Building
 Phone: 620-332-5444
 Vice President for Academic Affairs - Additional Needs
 AC117, Academic Building
 Phone: 620-332-5418

Title VI, Title IX and Section 504 ADA complaints may also be filed with the Regional Office for Civil Rights. Address correspondence to:

U.S. Commission on Civil Rights
Central Regional Office
400 State Avenue, Suite 908
Kansas City, KS 66101
913-551-1400

U.S. Equal Employment Opportunity Commission
Gateway Tower II
4th & State Avenue, 9th Floor
Kansas City, KS 66101
913-551-5655

4

Welcome to Independence Community College!

On behalf of the College, I welcome you to one of the finest institutions of its kind: we are physically
small yet nationally recognized, we offer an excellent education at a truly affordable cost, and our fac-
ulty and staff offer personalized attention that is second to none. Lives are changed by what happens
here - including yours!

I came to this college because it is unique: tucked into a scenic corner of rural Kansas, the college has
real personality, with a rich history of outstanding fine arts and sports achievement, in a historic com-
munity that is friendly and vibrant. If you are looking for an outstanding education at an institution
that will prepare you for the workforce and to be a lifelong learner, you’ve found it at Independence
Community College.

Each year, we prepare students for a new career, for further education, or for the pursuit of a rediscovered
passion. While here, our students find that learning and development aren’t limited to just the classroom.
Our students are doers, not bystanders - many enjoy participation in our student clubs, sports, and local
events. We offer both residential and non-residential options for our students, but in both cases, I hope
you’ll consider our close-knit campus your home away from home.

While you’re here, I hope you’ll ask questions, get to know your professors, and above all, learn to
love learning. I want to hear about your adventures here - friend me on Facebook or send me an e-mail
at dbarwick@indycc.edu. Like all of us at the college, I’m here to make you a success. We’re glad
you’re here!

Sincerely,
Dan Barwick

MESSAGE FROM THE PRESIDENT

5

ACCREDITATION
ICC is accredited by the Higher Learning

Commission of the North Central Association of
Colleges and Schools, Commission on Institutions
of Higher Education, 203 South LaSalle Street,
Suite 7-500, Chicago, IL 60604 (800) 621-7440.
Credits earned are accepted by leading col-
leges and universities throughout the nation.

Students who plan to enter a four-year college
or university should study carefully the require-
ments of that school and select courses which will
meet those requirements. Members of the fac-
ulty and the staff are assigned as advisors to as-
sist students in the proper selection of courses.

ICC is a member of the Higher Learning Commission
of the North Central Association of Colleges and
Schools, the American Association of Community
Colleges, the Kansas Association of Community College
Trustees, and the Kansas Association of School Boards.

MISSION STATEMENT
Independence Community College serves the

best interests of students and the community by
providing academic excellence while promoting
cultural enrichment and economic development.

VISION STATEMENT
To be a community college that provides an excep-

tional educational experience by cultivating intellect,
encouraging creativity, and enhancing character in a
student and community centered environment.

SOUTHEAST KANSAS HIGHER
EDUCATION COLLEGE SYSTEM

ICC is a member of the Southeast Kansas Higher
Education College SYSTEM, an organization that
provides comprehensive, complementary, and cost-ef-
fective educational programs, instructional support ser-
vices, and student services for its members. In addition,
the College SYSTEM encourages interaction among
its eight higher education member institutions for the
benefit of students and the area communities they serve.

Members of the Southeast Kansas Higher
Education College SYSTEM include Allen County
Community College, Coffeyville Community

College, Emporia State University, Ft. Scott
Community College, Independence Community
College, Labette Community College, Neosho County
Community College, and Pittsburg State University.

PARTNERSHIPS FOR LEARNING
A collaborative set of 2+2 baccalaureate degree

completion programs have been developed with four-
year colleges and universities:

Kansas State - Salina:
Mechanical Engineering Technician
Construction Engineering Technician
Electronic & Computer Engineering Technician
Computer Systems Technician
Technology Management
Washburn University:
Criminal Justice
Health Science
Integrated Studies
Friends University:
Business Administration
Newman University:
Elementary Education
Neosho County Community College & Mercy

 Hospital:
Licensed Practical Nursing (LPN)
Southwestern College Professional Studies:
Professional Studies

COLLEGE LEGAL ASSURANCES
Independence Community College is commit-

ted to a policy of nondiscrimination on the basis of
race, gender, national origin, religion, age, and dis-
ability in admissions, all as required by applicable
law and regulations under the Title VI Civil Rights
Act of 1964, Title IX regulations of 1972, Section
504 of the Social Rehabilitation Act of 1973, and
Americans With Disabilities Act (ADA) of 1990.

Independence Community College supports the terms
of the Americans With Disabilities Act of 1990, which en-
sures accessible facilities and fair employment practices.

Independence Community College policies provide
classrooms, the college environment, and the work-
place free of sexual harassment, including unwelcome
sexual advances, requests for sexual favors, and other
verbal or physical conduct or communications of a
sexual nature. Federal and State law, as well as Board
of Trustees’ policy, prohibit sexual harassment. If you

GENERAL INFORMATION

6

have questions or believe that you have been subjected
to sexual harassment, you should report it to the Vice
President for Student Affairs and Athletics (if unavail-
able, then the Vice President for Academic Affairs).

In accordance with the Family Education Rights
and Privacy Act of 1974, only directory information
about students or former students will be disclosed
to any person or agency without the written permis-
sion of the student except (1) ICC administrators and
instructors, (2) certain federal officials specified in the
act, (3) stated educational authorities, (4) accrediting
agencies, (5) upon receipt of proper judicial orders,
or (6) officials of other schools in which the student
seeks to enroll or has enrolled. At the request of the
student, even directory information will be withheld.

Upon written request the student may inspect
information in his or her official file and will be
given the opportunity to challenge information
considered inaccurate. College practices con-
cerning the confidentiality of student records are
available on request from the Admission Office.

College policy and the Drug-Free Schools and
Communities Act of 1989 states that the unlawful pos-
session, use, or distribution of illegal drugs, alcohol, and
cereal malt beverages by students or employees on the
property of Independence Community College or dur-
ing activities involving the College is strictly prohibited.

Independence Community College annually distrib-
utes the college security report, as required by the Student-
Right-To-Know and Campus Security Act of 1990.

In accordance with the Jeanne Clery Disclosure of
Campus Security Policy and Campus Crime Statistics
Act, Independence Community College provides a
link on the campus web site to the Kansas Bureau of
Investigation Registered Offender Search Page so that
interested parties can search for registered sex offenders
attending or working at Independence Community
College. Interested individuals will find this link at
http://www.indycc.edu/campus-security/.

In accordance with the Wetterling Act, any
registered sex offenders who attend Independence
Community College will have their name, address,
picture, and offense posted on the Independence
Community College web site.

COLLEGE HISTORY
Independence Community College (ICC) is

located south of Independence, Kansas, on 68 acres
of beautiful rolling grounds. Independence, a city of

9,000 population located in southeastern Kansas, is the
county seat of Montgomery County.

Independence’s downtown shopping area, with its
award-winning “Main Street” appearance, has much
to offer in shopping and services. There are several
parks and recreational lakes near the city, including
Riverside Park and Zoo, Big Hill Reservoir, and Elk
City Reservoir.

A diversified industrial base of manufacturers and
processors provide employment for citizens throughout
Southeast Kansas and includes Cessna Aircraft
Company, Sedan Floral, Standard Motors, Hackney
and Sons (Midwest) Inc., Mercy Hospital, Sabreliner,
Amazon.com, and others.

The ICC campus is part of the area’s civic and
cultural excellence. ICC is an educational service
center for communities in the Southeast Kansas area.
It attracts students from area high schools, other states,
and several foreign countries.

Thousands of students have attended ICC since
it was founded in 1925 as grades 13 and 14 of the
Independence public school system. Until 1970 the
students attended classes in the senior high school
buildings.

In 1967 the college was legally separated from the
Independence public school district. A bond issue was
passed in 1968 to build a new college campus on the site
formerly occupied by the Independence Country Club.

Construction of the new community college began
in the summer of 1969 and was completed in the
summer of 1970. The buildings were occupied for the
first time in September 1970.

The 68-acre campus includes the Academic
Building, Fine Arts Building, Student Union, Cessna
Learning Center, Field House, Administration Building,
Maintenance Building, Esch Observatory, fitness
center, parking lots, athletic and physical education
practice fields, a lake, and a multi-structure living
center complex with 96 beds, as well as a 200 bed
residence hall.

The ICC School of Cosmetology, Allied Health,
Veterinary Technology, and the Adult Basic Education
Center are located at the Independence Community
College West Campus.

7

ADMISSION POLICIES
ICC is an open-door institution. However, stu-

dents wishing to earn a degree or receive financial
aid, must meet one of the following requirements:

1. A graduate of a high school that is accredited
by the Kansas State Board of Education or a
recognized state accrediting agency may be
granted admission to ICC if the graduate’s classes
meet the minimum requirements of the state of
Kansas for a high school diploma. (Four units of
English Language Art, which include three units
of English; three units of social studies, which
shall include one unit of United States history
and at least 1/2 unit of United States government;
two units of science, including one unit as a
laboratory course; two units of mathematics;
one unit of physical education; nine units of
elective courses; minimum of 21 units of credit
shall be required for each graduating class) High
school applicants with high school certificates of
performance, high school special education, or
high school career and technical diplomas must
take and pass the GED® examination.

2. A transfer student, in good standing, from a
regionally accredited university/college.

3. A successful completer of the General Education
Development (GED®) examination.

4. A high school sophomore, junior, senior, or
high school student enrolled in a recognized
gifted program with written permission from
the high school principal/counselor. A high
school student can take up to 24 credit hours of
concurrent enrollment.

5. Home school students, refer to page 8.

ADMISSION PROCEDURE
NEW STUDENTS

Students must obtain, complete, and submit the
following:

1. An Application for Admission
2. An official high school transcript, including

final grades, grade point average, class ranking
(if available), and graduation date or an official
copy of GED® scores need to be sent directly
to the Office of Admission.

3. An official copy of transcripts from each
university/college attended prior to enrollment

must be sent directly to the Office of the
Registrar.

4. All first-time students are required to have
ACT, SAT, or COMPASS scores on file prior to
enrollment for placement purposes. These scores
must not be older than 2 years. Students who
have not previously taken a placement test will
be given the COMPASS assessment test. This
test will be given by appointment in the Student
Services’ office between the hours of 8:00 a.m.
and 2:00 p.m. The Student Services’ office is
located in the lower level of the Student Union
building.

5. A completed medical form is required for
all students in residential halls and athletic
programs. Students in these programs will be
advised according to departmental policy and
the appropriate forms will be provided.

Applicants are strongly advised to take the ACT/
SAT for scholarship, advising, and counseling purposes.
ICC’s ACT code is 014220.

FORMER/RETURNING STUDENTS
Students who miss a full academic year or more will

be required to submit a new Application for Admission.
Official transcripts of all college credits earned since
the last attendance must be mailed to the Admission
Office/Registrar prior to the student’s enrollment in any
subsequent semester. Students will be returning under
the catalog in effect upon return.

HIGH SCHOOL STUDENTS
High school students may enroll concurrently in

college courses with written permission of their high
school principal/counselor. A high school student can
take up to 24 total hours of concurrent enrollment
during their high school years.

High school students must have principal
permission forms completed and on file at the time of
their enrollment. Failure to do so will classify students
as “course auditors” and no credit will be awarded.

High school students younger than sophomores
enrolled in a recognized gifted program may enroll
in college courses. Written permission of their school
principal/counselor and a copy of the student’s
Individual Education Plan (IEP) must be on file in the
Registrar’s Office for college credit to be granted. The
IEP must be renewed each academic year. High school
students wishing to enroll in Independence Community

ADMISSION

8

College classes that are offered at the high school must
follow the same requirements, guidelines, and standards
as on-campus students.

READMISSION
An academically suspended student may apply

for readmission by submitting a petition for read-
mission at least two weeks prior to the beginning
of the semester or summer session for which the
student seeks enrollment. The petition will be re-
viewed by the Vice President for Academic Affairs.

The Vice President for Academic Affairs may
elect to uphold suspension, approve the petition
as submitted, approve the petition with condition
(e.g., limited coursework, specific classes allowed,
other classes denied, academic renewal, etc.), or
take action which is deemed in the best interest of
the student. If the student is readmitted, he/she will
automatically be placed on academic probation.

HOME SCHOOL STUDENTS
Individuals over the age of sixteen (16) currently

enrolled in an educational program through a non-
accredited high school may enroll in courses at
Independence Community College. A transcript
reflecting the Qualified Admissions Curriculum
Standards as established by the Kansas Board of
Regents (KBOR), as well as ACT, SAT, or COMPASS
scores must be on file at the time of enrollment.
Additional admission requirements may apply. Please
contact the Office of Admission for more information.
Supplementary admission information is available
at the KBOR Qualified Admissions web site. (www.
kansasregents.org/qa/index.html.)

OUT-OF-STATE STUDENTS
K.S.A. 71-406: “Out-of-State and Foreign

Residence. Persons enrolling in a community college
who, if adults, have not been, or if minors, whose parents
have not been residents of the State of Kansas for six (6)
months prior to enrollment for any term or session are
non-residents for student tuition purposes.” The state
law definition of “domiciliary resident” is “a person
who has present and fixed residence in Kansas where
the person intends to remain an indefinite period and to
which the person intends to return following absence.”
The K.A.R. 88.3-2 definition is “residence means
a person’s place of habitation, to which, whenever
the person is absent, the person has the intention of
returning. A person shall not be considered a resident

of Kansas unless that person is in continuous physical
residence and intends to make Kansas a permanent
home, not only while in attendance at an educational
institution, but indefinitely thereafter as well.”

Students who have not resided in Kansas for six
months prior to the first day of the semester (or the
summer session) are determined to be non-resident
students and must pay out-of-state tuition rates. The
six-month requirement may be waived, upon appeal
to the Registrar’s Office, if the student (or parent of a
dependent student) was transferred or recruited by a
Kansas company as a full-time employee to work in the
state and he/she has established a residence in Kansas.
A letter of verification from the company is required.

After a student has established they have
continuously resided in Kansas for six months, he/she
may petition for in-state residency status. He/she must
complete an Affidavit of Residency form prior to the
first day of the semester or the summer session. This
form may be obtained from the Registrar’s Office. A
student can be a resident of only one state. If a student
leaves the state and claims residency in another state,
he/she forfeits Kansas residency regardless of the time
spent out of state.

The responsibility of enrolling under proper
residence classification for tuition purposes is that
of the student. If there is any question of residency
classification, as regulated by the Kansas Board of
Regents, the student must raise the question to the
Registrar’s Office prior to the first day of classes of
any given semester. If a student enrolls incorrectly as
a resident of Kansas, and it is determined at a later date
that the student was a non-resident for tuition purposes,
payment of non-resident tuition will be required for
all terms during which the student was incorrectly
registered.

A student who is classified as a non-resident for
tuition purposes when enrolling who disagrees with that
classification shall be entitled to an appeal, provided
that a written appeal is filed with the Registrar’s Office
within 30 days from the date of enrollment. A student
who is classified as a resident for tuition purposes
at the time of enrollment and who subsequently is
reclassified as a non-resident for such purposes and
who disagrees with that reclassification may make
an appeal provided that a written appeal is filed with
the Registrar’s Office within 30 days of notification
of reclassification. If a student fails to file an appeal
in the allocated time and manner stated above, the
classification or reclassification determined by the
Registrar’s Office shall, upon expiration of the appeal
period, become final.

9

INTERNATIONAL STUDENTS
International students are welcome at Independence

Community College. An I-20 form will be issued
and the student will be accepted at ICC upon receipt
of an application for admission, official transcripts
received from the high school or other schools attended,
statement of financial support, and a non-refundable
application/processing fee of $100.00. Applications
will be considered on an individual basis, but the
following specific conditions must be completed before
an I-20 form will be issued:

1. Candidates must submit an application form to
the Admission Office along with a non- refundable
application/processing fee of $100.00.

2. Submit an official TOEFL score of at least 500
PBT, 173 CBT or 61 IBT. Admission may
be evaluated on a case-by-case basis. If the
applicant has a TOEFL score of 480 PBT, 157
CBT or 54 IBT the applicant can be admitted to
ICC but will be required to enter into ESL. A
student may also gain entry if they demonstrate
successful completion of at least one semester
of English proficiency. (For more information
about the TOEFL, go to http://www.toefl.org.)

3. Candidates must submit a statement of financial
support indicating they have adequate funds to
pay for one year of college.

4. Candidates must submit an official high school
transcript.

5. International students are required to have proof
of health insurance.

6. International students must submit admission
materials to the Office of Admission by July 1
for the fall semester, November 1 for the spring
semester and May 1 for the summer semester.

International students will be classified as non-res-
idents and will be required to pay international tuition
and fees. International students will also be required to
take a TB skin test within one week of arrival. The cost
of the TB skin test will be the students’ responsibility.

All new students are required to take an assess-
ment test before enrolling in courses. Depending
on the results of the placement test, international
students will be required to enroll in the appro-
priate courses according to the placement policy.

International students wanting to transfer credit to
ICC from a foreign college are required to provide the
Registrar’s Office with a certified English translation
of their transcript. This evaluation must be completed
on a course-by-course basis through an organization

recognized by The National Association of Foreign
Student Educators (NAFSE). Students are responsible
for all fees involved in having the evaluation completed.

RETENTION OF RECORDS
Credentials of applicants who do not register for

the term to which they have been admitted are normally
retained by the Admission Office for one year. Students
registering after one year will be required to resubmit
application information.

10

STUDENT CREDIT HOUR LOAD
In most areas of study, a normal credit hour load

is considered to be 15 - 19 credit hours per semester.
For summer courses, the total number of credit hours
for a student may not exceed 12 credit hours, or more
than 6 hours during any one session. If a student seeks
to enroll in more, the student must complete (prior
to registration) the Special Approval section of the
Course Scheduling Form. The form must be signed by
appropriate college personnel. Students must have at
least a 2.5 cumulative grade point average to take more
than 21 credit hours per spring or fall semester.

ENROLLMENT
Enrollment begins well in advance of the beginning

of each semester and summer session. Currently
enrolled students are given the opportunity to select
classes before enrollment is opened to new students.
Early enrollment is highly recommended for students
to secure the most opportune class schedule. Late
enrollment may cause scheduling difficulties because
of closed classes. Early enrollment for the summer and
fall semesters begins in April. Enrollment for the spring
semester begins in November.

LATE ENROLLMENT
Students may not enroll after completion of the first

week of a regular session class without the approval
of the instructor. No students may enroll after the
first two weeks of the term. In the case of short-term
or mid-term classes, this enrollment deadline will be
prorated (e.g., for an eight-week class, no student may
enroll after one week).

CONCURRENT ENROLLMENT
High school students wishing to enroll in

Independence Community College classes that are
offered at the high school must follow the same
requirements, guidelines, and standards as on-campus
students. This includes an application on file, placement
test scores, and enrolling in the class either through the
site coordinator or the Internet.

In addition, the same add/drop/withdrawal
procedures are required according to the established
guidelines.

ENROLLMENT AND REGISTRATION
PLACEMENT ASSESSMENT

ICC enforces a mandatory placement policy for
English and mathematics. To ensure the success of
students at Independence Community College, all
students are required to take developmental courses if
placement testing, ACT, SAT, and/or COMPASS, have
indicated they are not fully prepared for college work.
All students, full and part-time, are required to take
the placement testing prior to enrolling. Test results
must be available at the time of enrollment. To meet
academic needs, Independence Community College
offers developmental courses in reading skills, writing,
English, and mathematics. These courses are designed
to give students the needed skills to succeed in their
college level classes and do not count toward graduation
or transfer. Please refer to the ICC web site for ACT
and COMPASS placement score requirements.

All required developmental courses must be passed
with a “C” or higher grade prior to enrolling in a higher
level course in the curricular continuum. Students must
enroll in required developmental courses during the
first session of attendance at ICC and continue to enroll
in required developmental courses until all required
developmental classes are passed.

Students who are exempt from placement testing
include:

1. Students who have earned an associate’s degree
or a bachelor’s degree.

2. Students who have successfully completed (“C”
or higher) a college credit level or above in
mathematics are exempt from the requirement
for assessment in mathematics.

3. Studen t s who have t aken the ACT/
SAT/COMPASS test within two years prior to
enrollment and have scores within the acceptable
range are exempt from placement testing in that
subject area only.

Any exceptions to placement requirement must

be approved by the Vice President for Academic
Affairs.

Students may take the COMPASS one time at no
charge. Students may retake the COMPASS at a cost
of $15.00, paid to the Business Office prior to the
time of testing, per section for the following reasons:

1. Students feel placement results do not accurately
reflect their abilities.

11

2. Students feel they have improved their skills
through refresher work or previous developmental
course work.

ADVISEMENT
Academic advising is available to students for

assistance with enrolling. The student is ultimately
responsible for the success, certificate/degree require-
ments, and transferability of his/her own education plan.

Advisors will be assigned at the beginning of each se-
mester. Students may change their advisors by complet-
ing a Change of Advisor form. Each student is responsible
for working out a plan of education with his/her advisor.

STUDENT CLASSIFICATION
1. Full-Time: Students carrying at least 12 credit

hours per semester
2. Part-time: Students carrying fewer than 12 credit

hours per semester
3. Special: Students pursuing high school graduation

requirements and concurrently enrolled in
college courses

4. Freshman: Students carrying 12 or more credit
hours per semester with fewer than 32 credit
hours completed

5. Sophomore: Students carrying 12 or more credit
hours per semester with at least 32 credit hours
completed

6. Non-Degree Seeking: Students who have not
completed their high school diploma or passed
the GED® exam

IDENTIFICATION CARDS
During enrollment periods, the college will issue (or

update) a photo identification card for all students. These
cards are available in the Student Union at the Welcome
Desk. ID cards should be carried at all times to take
advantage of a number of activities and events free of
charge. The I.D. card entitles the student to the following:

1. Admittance to Campus Activities Board events,
home athletic events, drama and musical
presentations sponsored by the college

2. A vote in all college elections such as student
government offices and college royalty contests

3. Entry to the college cafeteria for those who have
contracted for meals

Lost ID cards should be reported and can be
replaced for a $10.00 charge. In order to receive a

replacement ID card, the fees for the replacement must
be paid in full and cannot be put “on account.” ID
cards must be shown to faculty and staff upon request.

DROPPING CLASSES
Classes dropped prior to the refund deadline (see

policy below) will not appear on the students transcript.

REFUND POLICY
Spring and Fall Sessions
First through 10th day of the semester – Full Refund
After 10th day of semester – No Refund

Evening, Mini, Mid-Term or Summer Sessions
Prior to second class meeting – Full Refund
Remaining Class Days – No Refund

To receive a refund, the student must officially
drop the class and have it recorded in the Registrar’s
Office within the period of time given above.

AUDIT STUDENTS
Audit students, those who attend a class regularly

but who elect not to earn credit, are permitted to enroll.
Regular tuition and fees will be charged. Students must
declare their intention to audit at the time of enrollment
and the option CANNOT be changed once the class
begins. A course originally completed under the audit
option cannot later be converted to a grade.

WITHDRAWING FROM CLASSES
A request for withdrawal from course may be initi-

ated by a student. The grade will be recorded as a “W”
with no grade points or credit hours earned by the stu-
dent if the withdrawal is completed prior to the posted
deadline. Students who withdraw will also be required
to pay the full amount for the course. Students who
are withdrawn by an instructor for cheating in class or
for disciplinary reasons will receive a failing grade for
the course (a grade of “F” or an “XF”) on their tran-
script. Classes from which a student has withdrawn are
not calculated into the student’s grade point average.

Instructors may withdraw a student for lack of
attendance, but only after certification date and on
or before the last date to withdraw for the semester.
If an instructor exercises this option, a grade of WN
will be recorded, and all of the course charges/fees
will be applied to the student’s account. Students

12

who do not process a Withdrawal Form will receive
whatever grade (A,B,C,D,F) is earned through-
out the semester, and that grade will be entered on
the student’s transcript. Please see the Registrar
for the last date to withdraw during a semester.

COMPLETE WITHDRAWAL
 FROM COLLEGE

Students who find it necessary to withdraw from all
college classes for the remainder of the semester must
meet with the Registrar. Completing this process helps the
student avoid future holds on records by returning mate-
rials and clearing up discrepancies before leaving ICC.

6205

Get ahead online with

K-STATE

Visit www.distance.k-state.edu

•	 Online	bachelor’s	degree	completion	
programs	in	business,	animal	sciences,	
dietetics,	early	childhood	education,	
family	studies,	food	science,	social	
science,	and	technology	management.

•	 Master’s	degree,	Ph.D.,	and	certificate	
programs	available.

•	 Courses	offered	between	terms	
through	Intersession.

•	 Check	out	the	online	2+2	degrees	
with	Independence	Community	
College.

13

3. Enter your PIN number and click the Submit
button

4. Click the link for Show my Statement of Account
5. Click the Make Payment button
6. Enter desired payment amount
7. Enter valid debit or credit card information
8. Enter any optional special instructions you may

have
9. Make sure the email address to which you have

transaction confirmations sent is correct
10. Click the Submit Payment button
Parents/Others: To make payment for your child

or dependent:
1. Go to the college’s website at www.indycc.edu,

and select the Student Information System
2. Next to “I need to pay a bill for someone –,“ click

the Pay a Bill button
3. Enter your child or dependent’s known

information (birth date is required)
4. Click the submit button
5. You will see the amount owed only, and not

detail; click the Pay Now button
6. Enter desired payment amount
7. Enter valid debit or credit card information
8. Enter any optional special instructions you may

have
9. Make sure the email address to which you have

transaction confirmations sent is correct
10. Click the Submit Payment button

PAYMENT OF OBLIGATIONS
Students are expected to make prompt payment

of all college financial obligations, such as tuition
and fees, housing, food, special fees, and library
fines. Most major credit cards are accepted for pay-
ments. Financial obligations must be addressed with
the Business Office before enrollment will be allowed
for the subsequent semester or summer session.

1. If a student leaves the college with unpaid
accounts, his/her academic records will be placed
on hold. Academic transcripts will not be issued
until the account is cleared.

2. Graduating students must clear all outstanding
accounts before their diplomas are issued.

3. Holds will be placed on records of students
who have defaulted on Federal Student Loans
received while attending ICC. No academic
transcripts will be issued until the default status
is resolved.

COSTS
TUITION

In-District $36.00 per credit hour
In-State $38.50 per credit hour
Border State $46.00 per credit hour
Out-of-State $78.50 per credit hour
International $130.00 per credit hour

COURSE FEES
All courses are assessed course fees at the rate of

$35.00 (in-district) and $38.00 (all others) per credit
hour.

SPECIAL FEES
Certain courses, classes or programs have ad-

ditional laboratory, class materials, or other fees. The
additional costs are approved annually by the Board of
Trustees. A complete listing is available in the Business
Office.

TECHNOLOGY FEES
A technology fee for on-campus courses is assessed

at the rate of $9.00 per credit hour.

ONLINE TECHNICAL FEES
All online courses are assessed a fee at the rate of

$30.00 per credit hour. Hybrid courses are assessed a
fee of $15.00 per credit hour.

FEE PAYMENT
Any student who has enrolled must pay all tuition

and fees by the 15th day of the semester, provide proof
of receiving federal financial aid or make arrangements
for monthly payments with the ICC Business Office. If
this is not done, the student may be subject to dismissal
from any or all classes. Payments for outstanding bal-
ances owed to the college may be made in-person in
the Business Office, or paid online with a debit or credit
card. ICC accepts Visa, MasterCard, and Discover.

Students: To make payment on your account online,
1. Go to the college’s website at www.indycc.edu,

and select the Student Information System
2. In the field next to SSN or ID number, enter your

student information

14

4. To avoid registration delays, a student relying on
financial aid to pay college costs is responsible
for contacting the Financial Aid Office and
having all necessary forms and documentation
completed before registration.

5. Delinquent accounts may be turned over to a
collection agency.

RESIDENCE HALL COST
The Residence Hall Contract is a room and board

contract. The cost includes actual room rent and food
service for 19 meals per week each semester. This
amount is subject to change. Students interested in
living in the residence hall should call the Student
Services’ Welcome Desk at (620) 332-5472 for cur-
rent costs, contracts, payment plans, and additional
information. (See Student Handbook and Residence
Guidebook and http://www.indycc.edu/residence-life)

TEXTBOOK COSTS
Full-time students can expect to pay between $150

and $400 per semester for textbooks. ICC, in an effort
to reduce costs for students, has also instituted a rental
program for textbooks. Many of the textbooks are cov-
ered under this rental program. There is a $12.50 per
credit hour charge for all rental books. Any student not
returning a rental book at the end of the semester will be
charged the full retail price of the book, less the rental
fee. Textbooks may be purchased/rented at the Pirate
Bookstore. Students with a book scholarship in place at
the beginning of each semester may obtain books with
a scholarship book voucher issued by the Financial
Aid Office. Scholarship books not returned at the end
of the semester (during book buy-back period) will be
charged to the student’s account. Students wishing to
charge their textbooks to their student account may do
so with a promissory note issued by the Business Office.

RETURNED CHECK POLICY
If a check made payable to the college is returned

by the bank for insufficient funds, account closed or
any other reason, the student’s account for whom the
check was written will be charged 1) the amount of the
check, 2) a returned check fee of $30.00, and 3) the
actual cost of a certified letter informing the student of
the returned check. Following the second occurrence
of the college receiving a returned check on a student’s
account, said student may be put on a “cash only” basis.

15

SERVICES
The Financial Aid Office is committed to helping

Independence Community College students reach their
educational goals. Students may contact the office for
answers to questions about applying for aid, receiving
aid, and transferring to another college.

For specific information, contact the Financial Aid
Office at (620) 332-5449.

APPLICATION PROCESS FOR
FEDERAL AID

To apply for Federal Student Financial Aid,
students are strongly encouraged to submit the Free
Application for Federal Student Aid (FAFSA) online
at www.FAFSA.ed.gov. The student’s official high
school transcript or GED® and all college/university
transcripts must be on file in the Registrar’s Office. If
the student qualifies, payment of grants are made each
semester to pay for tuition, fees, books, transportation,
housing, food, clothing, etc. To receive the full grant
award, a student must enroll full-time and maintain
satisfactory academic progress in his/her program of
study. If the applicant’s Student Aid Report is selected
for verification, the student will be asked to provide
additional documentation. No aid will be disbursed
until the process is complete and any/all conflicting
information has been resolved.

STUDENT ELIGIBILITY
REQUIREMENTS

Students interested in the following Federal Aid
opportunities must meet these criteria:

1. United States citizenship or eligible non-citizen
2. Registered with the Selective Service, if an 18-32

year old male
3. Completed the Free Application for Federal

Student Aid (FAFSA)
4. High school graduate/GED®, or ability to benefit
5. Have not earned a bachelor’s degree
6. Enrolled in an eligible program of study
7. Must be degree or certificate seeking
8. Maintain satisfactory academic progress
9. Not in default on any Federal loan or grant

FEDERAL COLLEGE WORK-STUDY
PROGRAM

The Federal Work-Study Program (FWS) employs
students who qualify for additional federal financial
assistance. Pay is at the federal minimum wage rate.
The application process for Campus Employment will
begin in the Financial Aid Office.

Students employed through the Federal Work Study
Program may work only those hours required to meet
their financial need and may not exceed their cost of
attendance as determined by the Financial Aid Office.
Students applying for Campus Employment and their
supervisors will be provided a budget and the number
of hours the students are eligible to work per week.

Student Labor may be available to students who
do not qualify for the Federal Work Study program.
Student Labor is determined by work requirements and
budgets of individual departments.

FEDERAL SUPPLEMENTAL
EDUCATIONAL OPPORTUNITY
GRANT

The Federal Supplemental Educational Opportunity
Grant (FSEOG) Program at ICC provides direct awards
for college students in amounts ranging from $100 to
$1000 per year.

FEDERAL FINANCIAL AID
DISBURSEMENT

At ICC, Title IV funds (Pell, FSEOG & ACG) are
disbursed once the class(es) reach 40% completion.
Students who enroll in mid-semester classes may
receive a split disbursement. Students who enroll in on-
line or by-appointment classes or clock-hour programs,
must complete 40% of the required coursework before
federal grants will be disbursed. Title IV funds are
awarded to a student under the assumption that the
student will attend school for the entire period for
which the assistance is awarded. When a student
withdraws, the student may no longer be eligible for
the full amount of Title IV funds that the student was
originally scheduled to receive.

FINANCIAL AID

16

FEDERAL STAFFORD LOAN
PROGRAM

The college participates in the Federal Stafford
Loan Program. Students must have a 2.25 GPA and
be in good standing to be eligible for loan. Up to
$3500 per academic year may be borrowed by quali-
fied first-year students. Qualified sophomores may
be eligible for up to $4500. Student Stafford Loan
and Parent PLUS Loan applications are available
online. Certification of the student’s enrollment and
loan amount is validated by the Financial Aid office.

Stafford loans may be subsidized and/or
unsubsidized. Subsidized loans are interest and
payment free during college attendance. Unsubsidized
loans require interest to accrue on the principal of
the student’s loan. Repayment of a Federal Stafford
Loan or Plus Loan begins six months after a student
completes his/her course of study.

SATISFACTORY ACADEMIC
PROGRESS

In accordance with the U.S. Department of
Education regulations (Public Law 94-482), a student
receiving federally funded financial assistance must be
“making measurable progress toward the completion of
his/her course of study” in order to continue receiving
financial assistance. The standards have a quality
component (GPA) measured against a quantitative
component (number of credits attempted).

Transfer students are subject to the same policy
regarding length of time and grade point average. All
transfer transcripts must be received in the Registrar’s
Office and must be evaluated before academic progress
can be determined.

The Satisfactory Academic Progress Standards are
as follows for degree-seeking students:

1. Students with 1-31 total cumulative attempted
semester hours must have completed those
semester hours with at least a 1.80 cumulative
GPA to advance to the next level.

2. Students with 32-63 total cumulative attempted
semester hours must complete those semester
hours with at least a 1.90 cumulative GPA to
advance to the next level.

3. Students with 64-91 total cumulative attempted
semester hours must complete those semester
hours with at least a 2.0 cumulative GPA to
advance to the next level.

The Satisfactory Academic Progress Standards are
as follows for certificate-seeking students:

Certificate Programs 32 credit hours or less:
 Students with 1-32 total cumulative attempted

semester hours must complete those semester
hours with at least a 2.0 cumulative GPA to
advance to the next level.

Certificate Programs of 33 credit hours and
 above:

1. Students with 1-31 total cumulative attempted
semester hours must have completed those
semester hours with at least a 1.90 cumulative
GPA to advance to the next level.

2. Students with 32-59 total cumulative attempted
semester hours must complete those semester
hours with at least a 2.0 cumulative GPA.

Students can receive financial aid for no longer
than 150% of the total hours required for the degree
or certificate. This includes F’s, W’s, I’s, CR’s, P’s,
Audits and Repeated Courses.

Students with 3 or more hours of enrollment in any
semester must complete 60% of the attempted hours
to remain in good standing. Students who complete
40-59% of the semester hours attempted may be placed
on financial aid probation. Students who complete
less than 40% of the semester hours attempted are
subject to Suspension from receiving Title IV student
financial aid and institutional aid the next subsequent
semester of enrollment. A certified letter, explaining
consequences, will be mailed to students who fail to
meet these satisfactory academic progress guidelines.

A student on financial aid probation who fails to
raise his/her cumulative grade point average to the
required minimum after a regular (Fall and Spring)
semester will be placed on financial aid suspension
until he/she has earned the deficient number of hours
and GPA at the student’s own expense. Students may
appeal suspension.

A suspended student may apply for reinstatement
of their financial aid by submitting a written appeal
within 3 days prior to the beginning of the subsequent
semester. The petition must be submitted to the Director
of Financial Aid. The petition will then be reviewed and
decided upon by the Financial Aid Appeal Committee.
Financial Aid appeals are separate and independent
from academic appeals.

The Financial Aid Appeal Committee may elect
to approve the petition as submitted, to approve the
petition with conditions (e.g., delayed disbursement),
to uphold suspension, or to take additional action. If
the student is reinstated for financial aid, he/she will
automatically be placed on probation.

Once placed on probation or suspension, the
student will need to enroll and sufficiently complete

17

the necessary semester hours as per Student Financial
Aid Satisfactory Academic Progress guidelines.

Undergraduate students with more than 91
attempted semester hours may receive Title IV student
financial aid only at the discretion of the Director of
Financial Aid, upon counseling for a determination of
change in degree/certification intent and completion
time-limits.

ICC SCHOLARSHIPS
Each year, ICC awards more than $300,000 in

scholarship aid to deserving students to help offset
the costs of attendance. All students interested in
scholarship assistance are required to complete a
Scholarship Application. Applications are available in
the Financial Aid Offices and on the ICC website at
http://www.indycc.edu/financial-aid-application.

Scholarship Requirements
ICC awards scholarships on a semester-by-semester

basis to students who meet the College’s expectations
in both academics standards and behavior. Scholarship
awards may only be used toward the cost of tuition,
or books, or ICC room and/or board. Students with
previous college enrollment are required by Kansas law
to have an official copy of their transcript sent directly
to ICC from every previously attended institution; it is
your responsibility to make sure that each transcript is
sent to ICC.

* All expenses not met by scholarship awards –
including special fees and other charges or expenses
– are the responsibility of the student to pay on a
semester-by-semester basis.

Students interested in Athletic or Co-curricular
scholarships must be enrolled in at least 12 credit
hours; scholarship awards are applied to the cost of
books and tuition, up to a maximum enrollment of 18
credit hours each semester. Qualifying students who
reside outside a 50 mile radius of the institution are
required to live in the residence halls and purchase a
board plan. Students failing to meet this requirement
will be eligible for a maximum scholarship award of
$500 per semester. Students may petition the Financial
Aid Office for exemption a minimum of 21 days prior
to the beginning of the semester; exceptions will be
considered on a case-by-case basis.

Co-curricular scholarships are offered through the
specific division, but are awarded through the Financial
Aid Office. Scholarship awards may be based upon
academic and leadership abilities, or ACT scores, but
require the student show evidence of at least a 2.5
cumulative grade point average. An applicant who

wishes to receive a co-curricular scholarship must
submit an application form. High school seniors may
apply for a tentative award based on submission of a 6th
semester transcript; actual awards will be determined
upon receipt of official high school transcripts.

Presidential Scholarship: 3.5-4.0 grade point
average, or a 27 ACT, or a GED® Standard Score of
640. Students must be enrolled in at least 15 credit
hours; scholarship awards are applied to the cost of
tuition, up to a maximum of 18 credit hours and the
loan of books. Qualifying international students may
receive a Presidential Scholarship maximum award
equivalent to the out-of-state tuition rate.

Vice President’s Scholarship: 3.0-3.49 grade
point average, or a 23-26 ACT, or GED® Standard
Score of 580. Students must be enrolled in at least
15 credit hours; scholarship awards, maximum of
$500 per semester or $1000 annually, dependent upon
enrollment, are applied to the cost of tuition and books.

Academic Athlete: Awarded to students on a full
athletic scholarship with a cumulative 3.5 grade point
average, up to $500 a semester or $1000 annually.

18

ACADEMIC & STUDENT POLICIES AND PROCEDURES

STUDENT RESPONSIBILITIES
Students enrolling for college work at ICC are

expected to assume responsibility for the following:
1. Planning a semester schedule or program of

study and completion of all these requirements.
Instructors, admission counselors, and
administrators are available to advise. The
college catalog and supplementary bulletins are
sources of information for academic matters.
Students are encouraged to stay on track with
their degree plan.

2. Observance of all college regulations as specified
in the college catalog, the Student Handbook, the
Residential Life Handbook, and other bulletins.

UPDATING STUDENT
INFORMATION

Students needing to change their recorded
information including name, address or social security
number must complete a “Student Data Change Form”
available at the Registrar’s Office. Changing a name
requires a copy of a marriage certificate or court order.
Changing or correcting erroneously reported social
security number requires a copy of the official social
security card.

ADVANCED STANDING CREDIT
Advanced standing implies that credit will be

granted for specific courses in which certain require-
ments or standards have been satisfactorily completed
from external sources.

ADVANCED PLACEMENT
Students who have completed the Advanced

Placement Test should have Educational Testing
Service (ETS) forward an official report of their scores
to the Registrar’s Office at Independence Community
College in order to receive credit.

No college grade is assigned when advanced
placement credit is given; instead, a “credit” is recorded
on the student’s transcript. A score of 3 or higher is
required for credit. No fee, beyond that charged by the
ETS, is assessed for such college credit or placement.

Requests should be sent to: Advanced Placement
Program, P.O. Box 6671, Princeton, New Jersey, 08541-
6671, (215) 750-8300.

COLLEGE LEVEL EXAMINATION
PROGRAM

ICC may award up to 15 credits earned through
the College Level Examination Program (CLEP). The
registrar’s office will determine the number of credits
to be awarded based upon scores earned on individual
examinations.

CREDIT BY EXAMINATION
Students whose educational experiences appear

to have given them proficiency in a course equivalent
to that ordinarily attained by taking the course in a
regular class may be granted permission to take a
comprehensive examination. To qualify a student
must first:

1. Have the approval of the division chair, and the
instructor in the course, except when determined
by placement score

2. Enroll in the specific course and pay regular
tuition and fees.

Not all courses are available for Credit by
Examination.

CREDIT FOR MILITARY SERVICE
Students who have previously served in any branch

of the U.S. Military Services may receive credit for
their military training, education, and experience. All
military evaluations are based on the recommendations
of the American Council on Education (ACE). A
maximum of 15 credit hours of military service may
be awarded. Official transcript of training credit from
AARTS, SMART, or CCAF must be submitted to the
Registrar’s Office in order for credit to be awarded.

COMPLETED VOCATIONAL
PROGRAMS

ICC works cooperatively with Kansas Area
Vocational Technical Schools. Students who have
completed an approved technical course associated
with KAVTS may transfer the completed program to

19

ICC to satisfy corresponding technical requirements in
an Associate of Applied Science Degree.

ATTENDANCE
Students are expected to be regular and punctual

in attendance of all classes. Regular class attendance
is necessary for student success. Excuses for absences
are not issued. The college will inform instructors of
special circumstances, such as participation in campus
activities or sports, which make an absence necessary.

The number of classroom hours a student may miss
in a particular course without penalty is determined by
the instructor, and will be covered in the syllabus for
that course.

EXAMINATIONS
All students are expected to complete final

examinations. All classes shall meet at the time
designated by the final examination schedule unless an
exception is approved in writing by the Vice President
for Academic Affairs.

GRADING SYSTEM
ICC operates on the semester system. Two

semesters comprise the academic year. The semester
hour is used to designate the amount of college credit
for a subject taken for one semester. One semester hour
of credit usually represents one lecture or recitation
per week. At least two additional hours each week in
preparation or laboratory work may be required. A three
semester hour course normally meets three 50 minute
periods per week.

An average student credit hour load is 16 hours
per semester. So that academic achievement may
be recorded and made available for reference, when
needed, the following system of recording grades is in
effect. Letter grades are converted to grade points for
each semester hour of credit earned. Note: Many four-
year colleges may not accept a “D”as a transfer grade.

Grade Points Per Credit Hour
 A – 4 I – N/A Incomplete
 B – 3 CR – N/A, Credit
 C – 2 NC – N/A, No Credit
 D – 1 CL – Academic Renewal
 F – 0 AU –N/A, Audit
 P – N/A, Passing W – N/A, Withdrawn
 WN -- N/A, Withdrawn for Non-Attendance
 XF – N/A, Failed/Disciplinary

Grade point average (GPA) is calculated by taking
the total number of grade points earned divided by the
total number of hours attempted for which grades A,
B, C, D, or F are recorded. In classes where a grade
of “P” is recorded, the hours will not be used when
calculating the final GPA.

Progress Indicators
In addition, faculty will post student progress

indicators during weeks 5, 8, and 12 of each semester.
These indicators are:

A
B
C
D
F
P -- Passing
PC -- Passing, but Concerns
FN -- Failing and Not Attending

Credit/Pass Grades
A “CR” or “P” grade indicates that the student

has received credit for that course, but the grade is
not calculated in the grade point average. The hours
do count for graduation. A “CR” grade is assigned
for credit in courses for which no letter grade is given
such as seminars, workshops, or other similar learning
experiences.

Pass/Fail Policy

A grading option of pass/fail may be requested by
a student, with the approval of the instructor and Vice
President for Academic Affairs. The request must be in
writing to the instructor within the first two weeks of
the course. The following conditions apply:

1. A maximum of 12 hours on the “Pass/Fail”
system may be counted toward graduation.

2. Credit hours taken under the Pass/Fail option
will not be used to compute grade point average
when a grade of “P” (pass) is recorded.

3. The hours earned under this system will not be
used to determine the honor roll or membership
in honorary campus organizations.

Incomplete Grades
Incompletes may be given by instructors on

an individual, case-by-case basis. To receive a
grade of “I”, students should have completed at
least 50% of coursework, as well as a Request/
Approval for Incomplete Grade form. The student
will have a period of one successive spring or fall
semester to complete the coursework required. When

20

an incomplete is not completed in the required time,
students will receive a grade of “F” for that particular
course.

Repetition of Courses
If a course is repeated, the grade and grade points

earned the second time will be recorded if they
are higher than those first recorded. The previous
grade and the grade points will not be used in cal-
culating the GPA but will remain on the transcript.

Grade Appeals
Students have the right to appeal grades or standards

by initiating their appeal with the course instructor. The
next step is to appeal the grade or standard in writing
with the appropriate division chair within 60 days after
a grade is posted. The division chair will review the in-
formation available, deliberate, and render a decision in
writing to the student with a copy to the Vice President
for Academic Affairs within 15 days of receipt of the
appeal. If the student is not satisfied with the decision
of the division chair, he/she can appeal in writing to
the Student Progress Committee. The Student Progress
Committee will review the information available, delib-
erate, and render a decision regarding the appeal in writ-
ing to the student with a copy to the Vice President for
Academic Affairs within 15 days of receipt. The final
appeal will rest with the Vice President for Academic
Affairs, who will consider the student’s request and
communicate a decision within 15 days of receipt.

Should the student’s appeal be approved at any
stage in the process, the appropriate change will be
made to the student’s official transcript by the college
registrar within 30 days of notification. Grade appeals
that are received after the 60-day deadline will not be
considered.

Grade Changes

Grade Change forms are submitted directly to the
Registrar’s Office by the instructor who taught the
course. A failing grade will not be changed to a passing
grade without the signature of the Vice President for
Academic Affairs.

Grade changes must be submitted to the Registrar’s
Office within one semester of the student’s initial
enrollment in the course.

Academic Integrity
ICC expects its students to exhibit the highest level

of academic integrity and maintains a “no tolerance”
policy regarding behaviors that violate this expectation.

The following actions constitute violations of aca-
demic integrity:

• A student submits an assignment which is not
his/her own work
• A student copies or takes answers from another
student or uses unauthorized materials during an
exam
• A student uses words or ideas which are not his/
her own without including the original source of
the material
• A student submits a paper or other assignment
in multiple classes without permission from the
instructor(s)
• A student uses resources or assistance which are
prohibited by an instructor to complete an exam or
assignment
• A student obtains a copy of an exam, answers to
an assignment, or any other resource belonging to
an ICC faculty or staff member without permission
• A student knowingly assists another student in
violating any part of the academic integrity policy
• A student who uses a demonstrably false excuse
to delay testing and solicit a special make-up exam,
thereby receiving unfair additional study time by
lying and deception
Instructors who determine that a student is in

violation of the ICC academic integrity policy may
impose any of the following sanctions:

• An instructor may require the student to submit
a different assignment
• An instructor may assign a grade of “F” (zero)
for the assignment
• An instructor may assign a grade of “F” for the
course
• An instructor may assign a grade of “XF” for
the course; a transcript notation will include that
the student has failed the course for disciplinary
reasons
In the case of extreme or repeated violations the Vice

President for Academic Affairs will administratively
withdraw the student from classes and make a notation
of the infractions on the student’s transcript. Following
this action the Vice President for Student Affairs and
Athletics will expel the student from campus.

A student who has been penalized for violating
academic integrity standards may appeal the penalty
by submitting an appeal (see “Grade Appeals”) within
7 days of the date of the instructor’s action.

21

INDEPENDENT STUDY
Independent Study is available on a limited basis to

students who seek educational experiences outside the
regular curriculum. Students enrolled in Independent
Study should have completed at least one term with
at least a “C” average in the subject area in which
Independent Study is undertaken. No more than six
credit hours of such work may be taken per semester.
Such work can be undertaken only after the completion
of an Independent Study Contract approved and signed
by the instructor, Division Chair, and the Vice President
for Academic Affairs.

COURSE OFFERING FORMATS

Independence Community College offers courses
in three different formats: traditional, online and hybrid.
Each of these formats has advantages and disadvantages
that must be weighed by students on an individual basis.
Below is a basic explanation of each format.

1. Traditional: Traditional courses are taught
entirely with face-to-face time with an instructor
and meet in a physical space (typically a
classroom) on a set schedule. Technology may
be used to enhance the learning environment but
it will not be a replacement for face-to-face time
with an instructor.

2. Online: Online courses are those that are
completed with the use of technology and no face-
to-face time with an instructor or other college
employee (some courses may require tests to
be taken at approved sites). Students enrolling
in an online course for the first time at ICC are
required to take an online orientation class.
General equipment and software requirements
for online courses can be found on the ICC
website http://www.indycc.edu/storage/pdfs/
OnlineLearningSystemRequirements.pdf. These
classes will have an additional fee of $30 per
credit hour.

3. Hybrid: Hybrid courses may replace up to 50%
of instructional face-to-face time with the use
of technology. The intent of a hybrid class is
to use technology-based activities to add to the
face-to-face meetings. These classes will have
a regularly set meeting schedule for the face-
to-face interactions. These classes will have an
additional fee of $15 per credit hour.

ASSESSMENT OF STUDENT
LEARNING

Independence Community College pursues
instructional excellence in all of its educational
programs through an assessment of the Core Abilities
identified in general education curricula as:

Effective Communication to include listening,
speaking, reading, and writing
Critical Thinking skills to include the use of
quantitative reasoning, scientific inquiry, and
information processing to make decisions about
beliefs, ethics, problems, and/or courses of action
Diversity to include social and global awareness
and historical perspective
Creativity to include creative decision making
and artistic awareness
Faculty employ a variety of measures to assess

students directly and indirectly so that students will
have acquired the Core Abilities Concepts. Students
should attend classes, follow instructional objec-
tives, and be engaged in the learning process, and
complete assignments in a timely fashion. Student
learning is documented through ICC’s Continuous
Quality Improvement Process using multiple measures.

ACADEMIC PROBATION/
SUSPENSION

The Satisfactory Academic Progress Standards is
defined as a 2.0 cumulative GPA*, calculated at the end
of each semester of enrollment:

*Note: All courses, including developmental
courses will be used in the calculation of GPA for
probation and suspension purposes.

Students placed on academic probation may not
take more than 12 credit hours per Fall or Spring
semester, nor more than 3 credit hours per summer
session without permission. All probationary students
must have advisor approval for registration and
may be limited on classes in which they may enroll.
Additionally, students must meet with the Academic
Advisor prior to the start of each semester, weekly
throught the semester, and may be assigned additional
requirements.

A student placed on probation status has no more
than two regular (Fall/Spring) semesters to raise
the cumulative grade point average to the accepted
minimum for the semester. If the minimum cumulative
grade point average is not met following a semester
of probation, the student is placed on Academic

22

Suspension. Probationary status is removed by attaining
the minimum cumulative GPA as defined above.

A student on academic probation for one regular
(Fall or Spring) semester who fails to raise his/
her cumulative grade point average to the required
minimum will be placed on academic suspension and
will be barred from registration for the period of one
regular (Fall or Spring) semester. An appeal may be
filed through the Vice President for Academic Affairs’s
office. Upon returning, an educational plan will be
developed and signed by the student and the Vice
President for Academic Affairs and followed until
the student has met the academic standards as defined
above.

ACADEMIC SUSPENSION APPEAL
PROCESS

An appeal process is available to any student placed
on Academic Suspension. During the appeal process,
a student is not allowed to enroll at ICC. All appeals
must occur in the following manner by the deadline
specified in the Academic Suspension Letter or by the
Vice President for Academic Affairs.

1. A letter of appeal must be submitted to the Vice
President for Academic Affairs stating reasons
for dismissal and conditions that indicate plan of
improvement. The letter should also include the
actions that the student took while on academic
probation to improve ther academic standing.

2. Submit college transcript to the Vice President
for Academic Affairs.

The items above must be in the office of the Vice Pres-
ident for Academic Affairs by the deadline date speci-
fied in the Academic Suspension Letter. Dishonesty
on any of the materials submitted to the Vice President
for Academic Affairs is considered grounds for denial
of readmission to the college.

ACADEMIC RENEWAL
ICC provides the option of academic renewal to

relieve the burden of past low academic performance.
A student may request dropping one or more entire
semester(s) work from calculation in their GPA (grade
point average) and hours earned. For ICC to consider
granting academic renewal, the student should submit
a written request to the Vice President for Academic
Affairs. This request should include the following:
student name, date, student ID or SS number, and

an explanation of why academic renewal should be
granted. The requirements for academic renewal are:

1. Coursework must be over 2 years in the past and
taken at ICC

2. The student must demonstrate academic progress
by completing a minimum of 12 credit hours
with a 2.0 or better GPA prior to applying for
academic renewal

3. Petition for Academic Renewal must be
completed

4. The entire semester in question must be dropped
(not select courses)

5. Students participating in Academic Renewal are
ineligible for academic scholarships

If approved, the 12 credit hours of coursework
used to qualify student for academic renewal would be
included in their GPA.

Academic Renewal may occur once at ICC and
the grades on the transcript for the renewal coursework
will be recorded as “CL” (Academic Renewal) and will
be listed as “hours attempted”, not as grades earned.

The request will be reviewed and ruled upon by
a committee comprised of the student’s advisor (or
another faculty member in the same division as the
advisor) and the Vice President for Academic Affairs.

ACCESS TO STUDENT
INFORMATION

Students should be aware of their rights concerning
access to educational records, limitations on disclosure
of record information, the opportunity to challenge
the content of educational records, and provisions
for filing a complaint with the Department of Health,
Education and Welfare. These rights are spelled out in
Public Law 98-380 as amended by Public Law 93-568
and in regulations published by HEW in the June 17,
1976, Federal Register. Students who wish to have
their information shared with parents or others must
sign a Family Educational Rights and Privacy Act
(FERPA) form granting access to the student’s records.

HONOR ROLL
In order to give proper recognition for excellence

in scholarship, the ICC faculty has established an honor
roll program. Announcement of honor roll students will
be made at the close of each semester. Two honor rolls
will be announced. The highest honor roll is known
as the “President’s Honor Roll.” This honor will be
given students whose GPA for the semester is 4.0. The
second honor roll is known as the “Vice President’s

23

Honor Roll.” This honor will be given to students whose
GPA is 3.5-3.99 for the semester. A student must be
enrolled in a minimum of 12 semester hours of non-
remedial course work to be eligible for either honor roll.

TRANSCRIPTS
No transcript will be released for anyone who is fi-

nancially indebted to the college. Transcripts are issued
only on the student’s written request and after the ap-
propriate transcript fee has been paid. See the college’s
official website (www.indycc.edu) for specific transcript
request instructions. Those who desire to transfer to
another institution of higher education should request
the Registrar’s Office to forward the transcript directly
to the admission office of the institution they plan to
enter. Official transcripts received from other institu-
tions cannot be released to any individual or institution.

Transcripts issued to the student will be marked
“Issued to Student” and will not be considered to be
official transcripts.

RECORDS ON HOLD
If a student is delinquent on an account to the

college, including but not limited to: unpaid tuition and/
or fees, unpaid housing contracts, unpaid disciplinary
fines, non-returned scholarship books, non-returned
athletic equipment or clothing, unpaid library fines,
non-returned books, unpaid class supplies, or unpaid
housing deposits, a “hold” will be placed on the
student’s record.

Students with a hold on their accounts will not be
allowed to enroll until the debt is paid or arrangements
for payment have been made with the Business Office.

24

STUDENT ASSISTANCE AND SERVICES
STUDENT SERVICES

The professional staff of the division of Student
Services consults with students and student organizations
to provide meaningful activity programs.

Students are encouraged to visit the Student
Services Offices for counseling or consultation
concerning any question or problem.

BOOKS/SUPPLIES
ICC operates its own bookstore in the upper level of

the Student Union. All required texts and workbooks,
dictionaries, classroom supplies, and souvenirs may be
purchased in the college bookstore. Refunds for books
will be made only during the first 5 days of classes; a
refund may be available during the second 5 days of
classes with documenation of course withdrawal. Cash
is paid for book-buy-back books during final exams in
the Fall, Spring, and Summer sessions.

CAMPUS SECURITY
A primary goal of ICC security is the personal

safety of students, faculty, staff, and visitors as well as
the protection of our property. Security personnel are
authorized to intervene in situations where they can
reasonably do so, and work in cooperation with the
Montgomery County Sheriff’s Department in the event
of a reportable crime. Although security personnel
are trained and qualified, they are not certified law
enforcement officers and as such do not carry weapons,
have arrest powers or investigate crimes. They patrol
the campus for unusual occurrences. Students should
carry ID’s at all times and should provide the same at
the request of security and/or staff. Security may be
contacted at (620) 331-8558.

ICC’s annual campus crime report is available
on-line at http://www.indycc.edu/campus-security/ or
on paper by contacting the Vice President for Student
Affairs and Athletics.

COUNSELING SERVICES
Counseling services are available to any student

or employee. Counseling services are available for a
wide variety of reasons including stress over school,
work, homesickness, depression, anxiety, problems in
family, romantic relationships, or concerns for a friend
or roommate.

STUDENT HANDBOOK

The ICC Student Handbook is available online at
http://www.indycc.edu/residence-life. The handbook
covers topics of interest, financial matters, services and
activities for students. Policies concerning students and
their rights are also addressed.

LIBRARY
The ICC Library is committed to supporting student

achievement by facilitating access to information
resources and providing instruction in research
techniques and information literacy.

The ICC Library, located on the top floor of the
Academic Building, is not just a place to borrow
books. The Library is an important social center on
campus where students can meet to study together,
use a computer, or find a quiet corner and enjoy a cup
of free coffee. Staff are available to help students use
the Library’s many electronic resources and to find
materials that are appropriate for a given project or
assignment.

In addition to around 20,000 scholarly and leisure
reading books, the Library has DVDs, graphic novels,
eReaders, magazines, journals and newspapers -- even
children’s books -- all available for free check-out.
Interlibrary-loan services allow students to access
books and journal articles from research libraries across
the state.

The library is also home to the William Inge
Collection, the largest existing collection of writings
by Pulitzer Prize-winning playwright William Inge. The
Collection includes more than four hundred original
manuscripts, as well as correspondence, interviews, and
other memorabilia. Materials in the Collection cannot
be checked out, but students and community members
are welcome to make an appointment for a tour or to
conduct research in the Collection for class assignments
or personal interest.

COMPUTER LABS
Fully equipped computer labs are located in the

Academic Building, Student Union, and the Fine
Arts Building. These labs contain computers and
printers which are also part of a local area network for
network instruction and contain telecommunications

25

training capabilities. These labs, when not used as
classrooms, are available for student use during regular
school hours. Additional specialized computer labs are
available in many classrooms. The use of some labs
may require instructor permission.

INTERNET USAGE
With access to computers also comes the availability

of some materials that may not be considered to be of
educational value within the context of a school setting.
Guidelines are provided to establish responsibility
on the user’s part. If any user violates any of these
provisions, access privileges may be terminated and
appropriate disciplinary action taken. Students are
provided access to the Internet to support research
and education in and among schools and academic
institutions in the U.S. Internet usage must be in
support of education and research consistent with the
educational objectives of ICC. Use of information
obtained via ICC network services is at the user’s
own risk. Student and community use is subject to
ICC’s Acceptable Use Policy which is available in the
computer labs, and online at http://www.indycc.edu/
storage/pdfs/Acceptable%20Use%20Policy.pdf.

STUDENT EMPLOYMENT
ICC maintains job listings from local employers

who are seeking student help. These jobs are listed on
the bulletin boards in the Student Services Building,
Fine Arts Building, and Academic Building. The Office
of Financial Aid may be contacted for information
concerning available on-campus jobs.

In addition, numerous employers visit campus
regularly to inform students of potential job
opportunities.

26

CHORALE
This is an organization open to anyone interested

in singing. Activities include public concerts during
both fall and spring semesters. Students in Chorale are
eligible for department scholarships and should see the
Chorale Director for additional information.

ICC VOCAL ENSEMBLE
This is a group of singers that functions as a cham-

ber choir. It is required for Music Scholarship students.
Enrollment is only allowed with the permission

of the instructor. Students selected for the Ensemble
are eligible for scholarships, as determined by the
instructor. Membership in Chorale is required.

PUBLICATIONS
Students enrolled in Publications Lab I & II

produce a news publication each semester that features
the students of ICC. The publication, titled “Voices,”
showcases the interests and achievements of students
and staff. Students who are interested in earning
academic credit in writing, photography, or page design
should visit the Communication Department office at
AC101 for additional information. Positions on the
staff are also available to students as an extracurricular
activity, and contributions from the entire campus
community are welcome.

STUDENT AMBASSADORS
The Student Ambassadors are a select group

of students who represent ICC in many ways, such
as giving campus tours, serving as hosts at college
functions and acting as goodwill ambassadors to
promote a positive image of ICC. Ten to fifteen students
are chosen each fall to be Ambassadors based on their
academic achievement, extracurricular activities, and
a personal interview.

ATHLETICS
ICC maintains a comprehensive intercollegiate

athletic program that includes men’s football, golf,
baseball, basketball, soccer, and women’s volleyball,
softball, basketball, soccer and cheer/dance. The college
is a member of Region VI of the National Junior College
Athletic Association and competes in the Eastern

ATHLETICS & ACTIVITIES
Division of the Kansas Jayhawk Community College
Conference. Potential student-athletes are encouraged
to contact the athletic department about tryouts or
scholarship opportunities. Many “walk-on” student-
athletes have played important roles on current and
past Pirate teams. For more information go to www.
indycc.edu/athletics.

SPIRIT SQUAD
The spirit squad and dance team represent ICC

in all facets of sports and enthusiastically support all
college activities in the community and on campus.
Students are encouraged to contact the athletic depart-
ment for information and scholarship opportunities.

STUDENT GOVERNMENT
The mission of the Student Government Association

(SGA) shall be to interact with the administration,
faculty, staff, and students on behalf of the Student
Body for the benefit of the students and student life on
campus. The SGA serves as the official representative
body for students, acting as a liaison between students
and administration. Student Government may present
formal resolutions to the administration recommending
changes in the operation of the campus. The Student
Government Association allows a forum for all students
to influence their environment. All students are eligible
for membership in SGA; participation in weekly
meetings and SGA-sponsored activities is required.

PHI THETA KAPPA
 Phi Theta Kappa’s mission is two-fold: (1) recognize

and encourage the academic achievement of two-year
college students and (2) provide opportunities for indi-
vidual growth and development through participation in
honors, leadership, service and fellowship programming.

Today, Phi Theta Kappa is the largest honor
society in American higher education with more
than 2 million members and 1,200 chapters lo-
cated in all 50 of the United States, U.S. territories,
British Virgin Islands, Canada, Germany, Marshall
Islands, Micronesia, United Arab Emirates and Palau.

The innovative programs and services and ar-
ray of membership benefits offered by Phi Theta
Kappa are unequaled among honor societies.
Co-curricular programs focus upon the Society’s
Hallmark of Scholarship, Leadership, Service and

27

Fellowship. It is estimated that 200,000 students
participate in Phi Theta Kappa programs each year.

Annually, approximately 100,000 students are
inducted into Phi Theta Kappa. To be eligible for mem-
bership a student must complete a minimum of twelve
hours of associate degree course work and generally earn
a grade point average of 3.5 or higher. Students must
maintain a high academic standing throughout their en-
rollment in the two-year college, generally a 3.25 GPA.

The average age of a new member is 29, and
members range in age from 18 to 80. Part-time
and full-time students are eligible for membership.

ICC’s chapter is Beta Omega. The Beta Omega chap-
ter was the first chapter formed in Kansas. Through our
active participation in Phi Theta Kappa’s programs, we
have a long, rich history in the organization. Fellowship,
Scholarship, Leadership and Service opportunities are
possible through participation in Phi Theta Kappa.

| wichita.edu/ Transfers |

Contact us about
becoming a Shocker today!

Neal Hoelting | Community College Coordinator
Neal.Hoelting@wichita.edu | (316) 978-6246

28

WILLIAM INGE CENTER FOR THE ARTS
WILLIAM INGE THEATRE
FESTIVAL

The William Inge Theatre Festival was founded
in celebration of the memory of Pulitzer Prize and
Academy Award winning playwright William Inge,
who was a native of Independence and Independence
Community College Alumni.

For over a quarter of a century, the Inge Festival
has brought world-renowned writers to the campus
to accept the prestigious Inge Festival Distinguished
Achievement in American Theatre Award. Neil Simon,
Stephen Sondheim, August Wilson, and Arthur Miller
are just some of the internationally acclaimed writers
who have been guests of ICC during the Festival. All
ICC students may attend the many workshops, panels,
and performances during the Inge Festival. Students
may meet and learn from the professional actors,
writers, and directors who visit. There is no charge to
students.

Additionally, the Inge Center sponsors the
Professional Playwriting Certificate Program at ICC.
Each semester, the Inge Center brings professional,
working playwrights to Independence to participate
in the Playwrights-in-Residence program at Inge’s
historic home, and to teach playwriting courses at ICC.
Students who complete the full two-year program have
the opportunity to work intensively with a minimum
of eight professional playwrights. This unique program
is unrivaled at even major universities and offers the
lowest cost professional playwriting instruction in the
country.

Throughout the year, ICC students have
opportunities to participate in other programs, such as
the “24 Hour Plays” in which students create entirely
new plays in just 24 hours.

THE WILLIAM INGE
COLLECTION

When writers decide to make their papers available
to the public, they generally donate them to a large
university. ICC is one of the only community colleges
in the nation to have a special collection on par with the
William Inge Collection. The Collection contains some
four hundred original manuscripts written by Inge,
including full-length plays, screen plays, one-act plays,
novels and short stories. It also includes rare interviews
with the playwright, with members of the Inge family,

and with professional collaborators including Joshua
Logan and Elia Kazan. The Collection’s holdings are
limited in terms of correspondence, but include realia
ranging from motion picture lobby cards and theatre
programs to original drawings and watercolors. The
Collection also contains 1,629 books from William
Inge’s personal library.

The William Inge Collection was dedicated in 1981,
and is administered by the Independence Community
College Library. Materials in the Collection do not
circulate, but researchers are welcome to use the
Collection on the premises, and efforts are ongoing to
expand digital access to interviews and other materials.

29

EXTENDED EDUCATIONAL/COMMUNITY OPPORTUNITIESHOUSING
HOUSING INFORMATION

The Office of Residential Life assists stu-
dents in obtaining Campus housing. Current
rates and information may be obtained from the
Welcome Desk, located in the Student Union.

Independence Community College requires all
first-year, full-time, non-married students between the
ages of 18 and 24, whose permanent address is outside
a 50-mile radius of the institution, to live on campus.
Students younger than 18 or older than 24 must obtain
special permission from the Vice President for Student
Affairs and Athletics in order to live in student housing.

LIVING ON CAMPUS

ICC offers two residence hall living areas that are
available for students in the Fall and Spring semesters;
Brick Units and the main Residence Hall. Brick Units
are suite-style and include bathroom facilities
and a laundry room. Each brick residence is furnished
with a desk and chair, a twin bed, and personal closet
space. All units are air-conditioned, and every bedroom
has its own individually locked door to assure security.

The Residence Hall provides housing for 200
students in suite-style rooms. Student residents are
provided with a desk and chair, a twin bed, a small
dresser, and individual closet space. A coin-operated
laundry facility is located in the residence hall, in
addition to a game room, two computer labs, and
student lounges.

COMPUTING IN RESIDENCE
HALL

Student residents at ICC enjoy the convenience and
accessibility of e-mail and internet access through the
use of ethernet connections. Each of the rooms is wired
with two ethernet connections. There are no additional
fees for internet access.

NON-SMOKING AREAS
All Independence Community College facilities

(buildings and vehicles) exclusively owned, leased, or
managed by the college are designated for tobacco-free/
smoke-free use. ICC Residence Hall is also smoke,
alcohol and tobacco free.

MEAL PLANS
A 19-meal plan is included in the ICC Housing

Contract. With the meal plan, there are three (3) meals
served per day Monday through Friday, and two (2)
meals per day on Saturday and Sunday. Meals are
served in the Student Union dining room. The College
Food Service consists of a cafeteria located on the
main floor of the Student Union. The cafeteria hours
are posted in the Student Union. The college cafeteria
is open not only to residential students who receive a
meal plan as part of their housing contract, but also
to the public. Individual meals may be purchased for
lunch and dinner.

30

ACADEMIC ASSISTANCE AND SERVICES
TRIO PROGRAMS

TRIO Title IV programs at ICC are federally-
funded by the U.S. Department of Education. These
programs serve a select number of ICC students who
meet the federal criteria.

Student Support Services - SSS
SSS is 100% federally-funded by the U.S.

Department of Education.
SSS provides support services to students who

are income eligible (guidelines provided by the
Federal Government), first generation college stu-
dents (neither parent or legal guardian has com-
pleted a bachelor degree), and/or students with a
documented disability (IEP on file). These support
services are designed to increase college retention
and graduation rates, facilitate the students’ transfer
from two-year to four-year colleges, and foster an in-
stitutional climate supportive of the students’ success.

Activities and services are free to qualifying stu-
dents. They include but are not limited to the following:

1. Peer tutoring in many college courses
2. Instruction and/or tutoring in basic academic

skills
3. Counseling for academic advisement, career

planning, and personal development
4. Assistance in acquiring financial aid
5. Workshops for development of academic skills,

personal growth, career planning, and continued
study options

6. Services for students with a documented
disability, to ensure equal access to post-
secondary educational opportunities

7. Services to assist students in securing admission
and financial assistance for enrollment in a four-
year program of post secondary education

8. Visits to four-year post secondary institutions for
admission and enrollment

9. Cultural activities such as field trips, special
lectures, and symposiums that will improve
the students’ academic progress and personal
development

Upward Bound
Upward Bound was started at ICC in January

1996. The purpose is to identify, select, and assist
high school students with the potential for post sec-
ondary education. The students are in grades 9-12

from targeted schools, show motivation and potential
for college work, have a 2.0 grade point average, and
are a potential first generation college student and/
or meet income guidelines as designated by the US
Department of Education. The targeted area schools
are Altoona-Midway, Caney, Cherryvale, Coffeyville,
Fredonia, Independence, Longton, Neodesha, Parsons,
and Sedan. Interested students may pick up an ap-
plication from their high school counselor or contact
the Upward Bound Office, (800) 842-6063, ext. 5465.

Adult Basic Education
ICC sponsors an Adult Basic Education (ABE)

Program. The program focuses on literacy, employment
preparation and General Education Development
(GED®) test preparation. Participants will receive
instruction in mathematics, reading, writing, workforce
essential skills and basic computer skills. The Adult
Education Center is located off campus and may be
reached at (620) 332-5630. Individuals wishing to
participate in the ABE Program must be at least 16
years old and not enrolled in any public or private
school system.

General Education Development (GED®) Test
ICC is a regional testing site for General Education

Development (GED®) testing. GED® testing and study
information is available by calling (620) 332-5630. The
GED® exam is scheduled monthly.

31

EXTENDED EDUCATIONAL/COMMUNITY OPPORTUNITIES

DISTANCE LEARNING
The Academic Affairs Office promotes the

utilization of educational technology as a viable
means of instructing students and also provides
traditional classes for students in various locations
throughout ICC’s Service Area. The service areas
include: Independence, Cherryvale, Fredonia, West
Elk/Howard, Elk Valley/Longton, Neodesha, Sedan,
Altoona-Midway/Buffalo, Elk City, Peru, and Topeka.
The goal of distance learning is to provide our students
with a variety of quality nontraditional educational
opportunities. Whether the method of delivery be
online or traditional, the same commitment to quality
and rigorous standards is resolute.

OUTSTANDING ALUMNUS
ICC honors one of its own each year with the recog-

nition of an Outstanding Alumnus Award. Recipients
are former students who have attended ICC for one se-
mester or more and have attained exceptional status in
their respective careers. The Outstanding Alumnus is
recognized at Commencement exercises each spring.

COMPETITION DAY
As a service to high schools and high school

students, ICC sponsors a High School Competition
Day in March. High school students compete in
eighty-five academic contests encompassing the
areas of art, drafting, English, foreign language,
health, human ecology, journalistic writing, math and
science, office/distributive education, photography,
psychology/human development, public speaking,
social science, music, theatre, poetry and short story
writing. Competition Day provides high schools
and their students the opportunity to compete
academically for certificates, medals and trophies.

WORKFORCE DEVELOPMENT
ICC offers customized flexible training to meet

the needs of local businesses. Courses can be de-
signed to meet credentials of both organizations and
individuals and can be taught either on campus or
on site at the company. Depending on the situation,
companies may be eligible for grant funding and
individual grants or scholarships may be available.

EVENING PROGRAM
As part of the regular course offerings at Independence

Community College, evening classes can supplement a
traditional day schedule or provide the opportunity to
achieve an associate degree. Coupled with mediated
instruction, students can achieve their certificate or a
degree in two to three years taking evening courses.

EDUCATIONAL ENRICHMENT
PROGRAM

In the Educational Enrichment Program at ICC,
many courses are designed for job and personal en-
richment. This program serves both young adults
and those 55 and over to enrich their lives in classes,
keep abreast of the changing world, enjoy a social
environment and to stimulate intellect through spe-
cifically developed classes. Those 55 and over are
eligible for some tuition discounts or cost of supplies.

32

DEGREES, CERTIFICATES & GRADUATION REQUIREMENTS
DEGREES AND GRADUATION
REQUIREMENTS

ICC awards four degrees to meet individual
student needs. Upon successful completion of the
required credit hours, including the fulfillment of all
program and degree requirements, and a cumulative
GPA of 2.0 or better, the student may apply for and
receive an associate degree. Available degrees are:

Associate of Arts (AA) Degree
Associate of Science (AS) Degree
Associate of Applied Science (AAS) Degree
Associate of General Studies (AGS) Degree

ICC also offers certificate programs. These
programs are designed to prepare individuals for career
entry or skill enhancement in six months to one year.
Students should refer to the certificate and program
requirements in the Degrees and Certificates section
of the Catalog for specific course recommendations.

DEVELOPMENTAL COURSES
The following developmental courses will not

count toward fulfilling degree requirements, transfer
to other institutions, nor do they count toward comple-
tion of the credit hour requirements to graduate:

DEV0203 Basic Writing
DEV0143 Composition Prep
DEV0103 Reading Improvement
DEV0314 Beginning Algebra

APPLICATION FOR GRADUATION
Each student planning to graduate from ICC is

required to declare his/her intent to graduate by filing a
Graduation Request form with the Registrar’s Office at
the beginning of the term in which they plan to graduate.

CATALOG COMPLIANCE FOR
GRADUATION

When students first enroll they will follow the
guidelines of the catalog in effect (based on continuous
enrollment).

Students who are not continuously enrolled from
the date of entry to the date of graduation will follow
the guidelines of the catalog in effect when they return.

Fifteen (15) semester hours of credit must be com-
pleted at ICC in order to graduate from ICC.

A student interested in receiving more than one
associate degree from ICC must complete a minimum
of 15 credit hours unique for each degree.

GRADUATION EXERCISES
Students who meet all graduation requirements are

expected to participate in commencement exercises at
the end of the Spring semester. Students wishing to
participate in the May Commencement exercises, must
be within 12 hours of completion. Those who do not
get the 12 hours completed will be required to reapply
for graduation.

TRANSFERRING CREDITS TO ICC
ICC provides for the evaluation and transfer of

prior post-secondary education credit to ICC. Courses
completed at other regionally accredited colleges
and universities are transferable to ICC through our
Registrar’s office. Programs of study completed at
state-accredited technical or vocational schools are also
recognized and transferable to ICC, in accordance with
the equivalency formula mandated by the Kansas State
Board of Education, acting in concert with the Vice
President for Academic Affairs and/or division chairs
as needed. Course work completed at non-accredited
or proprietary schools shall be similarly considered for
possible transfer by the Registrar, acting in consultation
with the Vice President for Academic Affairs.

TRANSFER CREDIT FROM ICC TO
KANSAS REGENTS UNIVERSITIES

See Kansas transfer agreement details below. The
college offers a comprehensive academic program
parallel to the freshman and sophomore require-
ments for baccalaureate degrees in four-year institu-
tions. A student transferring to a four-year institution
should study that institution’s college catalog, and
consult with his/her faculty advisor and enroll in
college courses that satisfy transfer requirements.

33

KANSAS TRANSFER AGREEMENT
AND ARTICULATION GUIDE

Kansas Public Community College to Kansas
Regents Universities

(The complete agreement can be found at
www.kansasregents.org)

A minimum of 45 credit hours of general education
with distribution in the following fields will be
required to satisfy this agreement. General education
hours totaling less than 45 will be accepted, but
transfer students must complete the remainder of this
requirement before graduation from the receiving
institution, which may require an additional semester(s).

12 hours of Basic Skills courses, including:
6 hours English Composition
3 hours Public Speaking or Speech
Communication
3 hours college level Mathematics (College
Algebra or higher)

12 hours of Humanities courses from at least
three of the following disciplines:

Art*
Theatre*
Philosophy
Music*
History
Literature
Modern Languages

*Not all courses in these areas qualify (see your
advisor).

12 hours of Social and Behavioral Science
courses from at least three of the following
disciplines:

Sociology
Psychology
Political Science
Economics
Geography
Anthropology

9 hours of Natural and Physical Science courses
from at least two disciplines (lecture with lab).

Transcripts of students fulfilling the requirement
of this agreement will be appropriately coded by the
sending institution.

34

COURSES THAT MEET ICC GENERAL EDUCATION REQUIREMENTS
ARTS/HUMANITIES

(See Degree Requirements)
Art
Art Appreciation (AED1043)
Design (AED1003)

Foreign Language
French I (FRL1005) Spanish I (FRL1025)
French II (FRL1015) Spanish II (FRL1035)
French III (FRL2003) Spanish III (FRL2033)
French IV (FRL2013) Spanish IV (FRL2043)

History
History of Early Civilization (HIS1003)
History of Modern Civilization (HIS1013)
United States History I: to 1877 (HIS1023)
United States History II: 1877 to Present (HIS1063)

Literature
American Literature I (ENG1083)
American Literature II (ENG2113)
Introduction to Literature (ENG1073)

Music
Music Appreciation (MUE1303)
Music History and Literature I (MUE2023)
Music History and Literature II (MUE2033)

Philosophy
Introduction to Philosophy (SOC2003)

Theatre
Theatre Appreciation (THR1013)

COMPUTER SCIENCE
Three hours of Business & Technology Division
approved computer course work. The following are
recommended:
Computer Information Systems (CIT2003)
Computer Concepts & Applications (CIT1003)

MATHEMATICS
Analytic Geometry & Calculus I (MAT1055)
Analytic Geometry & Calculus II (MAT2025)
Analytic Geometry & Calculus III (MAT2033)
College Algebra (MAT1023/MAT1025)
Differential Equations (MAT2043)
Elementary Statistics (MAT1103)
Introduction to Analytic Processes (MAT1153)
Pre-Calculus (MAT1015)
Plane Trigonometry (MAT1093)

SCIENCE
(See Degree Requirements)

Biological Science
Anatomy and Physiology (BIO2045)
Biology I (BIO1115)
Biology II (BIO2115)
Environmental Biology (BIO2035)
General Biology (BIO1005)
Microbiology (BIO2055)

Physical Science
Geology (PHS1105)
College Chemistry I (PHS1025)
Descriptive Astronomy & Lab (PHS1083,1092)
Engineering Physics I (PHS2055)
General Chemistry (PHS1015)
General College Physics I (PHS1055)
Physical Science (PHS1005)

SOCIAL/BEHAVIORAL SCIENCES
(See Degree Requirements)

Psychology
General Psychology (BEH1003)
Developmental Psychology (BEH2003)

Economy and Society
Accounting I (ACC1003)
Accounting II (ACC1023)
Microeconomics (BUS2023)
Macroeconomics (BUS2033)
Personal Finance (BUS1003)

Sociology
Introduction to Sociology (SOC1003)
Anthropology (SOC1023)
Social Problems (SOC2023)
Ethics (SOC1073)

Geography
World Regional Geography (SOC2013)

Political Science
American Government (POL1023)
International Politics (POL1043)
Introduction to Political Science (POL1013)

35

ASSOCIATE OF ARTS (AA) DEGREE
(Refer to specific degree plan for course requirements)

The Associate of Arts Degree is intended to enable students to satisfy equivalent lower-division college
credit course requirements and to transfer, with advanced standing, into comparable discipline area Bachelor of
Arts Degree programs at Kansas Regents universities.

The Associate of Arts Degree will be awarded upon satisfactory completion of a planned program of not less
than sixty-four (64) college credit hours and a cumulative grade point average of 2.0 including the following
distribution of credits:

1. Communications……………………………......................................……….......………. 9 hours
English Composition I (ENG 1003)
English Composition II (ENG 1013)
Public Speaking (COM 1203 or COM 1233)

2. Arts and Humanities……………………………………..….. 9 hours
Select courses from at least three of the following areas:
Art (AED 1003 or AED 1043)
History (HIS 1003, HIS 1013, HIS 1023, or HIS 1063)
Literature (ENG 1073, ENG 1083, or ENG 2113)
Music (MUE 1303, MUE 2023, or MUE 2033)
Philosophy (SOC 2003)
Foreign Language (FRL1005, FRL1015, FRL1025, FRL1035,
 FRL2003, FRL2013, FL2033, FRL2043)
Theatre (THR 1013)

3. Social and Behavioral Sciences ………...............................……………................……. 6 hours
Select courses from at least two of the following areas:
Economics (ACC 1003, ACC 1023, BUS 1003, BUS 2023, or BUS 2033)
Geography (SOC 2013)
Political Science (POL 1013, POL 1023, or POL 1043)
Psychology (BEH 1003 or BEH 2003)
Sociology (SOC 1003, SOC 1023, SOC1073, or SOC 2023)

4. Mathematics………………………................................……………....……………… 3 hours
College Algebra or above (MAT 1023 or above)

5. Laboratory Sciences…………..…………...............……………………….........…….. 5 hours
Select one course from the following areas:
Biological Science
Anatomy and Physiology (BIO 2045); Biology I (BIO 1115); Biology II (BIO 2115); General
Biology (BIO 1005); Microbiology (BIO 2055); Environmental Biology (BIO2035);
Physical Science
Geology (PHS 1105); College Chemistry I (PHS 1025); Descriptive Astronomy & Lab (PHS
1083 & PHS 1092); Engineering Physics I (PHS 2055); General Chemistry (PHS 1015);
General College Physics I (PHS 1055); or Physical Science (PHS 1005)

6. Computer Proficiency.. 3 hours
 Computer Concepts & Applications (CIT 1003);

 Computer Information Systems (CIT 2003); or an approved discipline-specific
 computer course.
7. Additional courses necessary to complete degree plan..........................29-34 hours

A minimum of 64 hours is required to achieve an Associate of Arts (AA) Degree of which fifteen hours must
be completed at ICC.

36

ASSOCIATE OF SCIENCE (AS) DEGREE
(Refer to specific degree plan for course requirements)

The Associate of Science Degree is intended to enable students to satisfy equivalent lower-division college
credit course requirements and to transfer, with advanced standing, into comparable Bachelor of Science Degree
programs at Kansas Regents universities.

The Associate of Science Degree will be awarded upon satisfactory completion of a planned program of not
less than sixty-four (64) college credit hours and a cumulative grade point average of 2.0 including the following
distribution of credits:

1. Communications………………………......................................….......………………. 9 hours
English Composition I (ENG 1003)
English Composition II (ENG 1013)
Public Speaking (COM 1203 or COM 1233)

2. Arts and Humanities…………….……………..………….. 6 hours
Select courses from at least two of the following areas:
Art (AED 1003 or AED 1043)
History (HIS 1003, HIS 1013, HIS 1023, or HIS 1063)
Literature (ENG 1073, ENG 1083, or ENG 2113)
Music (MUE 1303, MUE 2023, or MUE 2033)
Philosophy (SOC 2003)
Foreign Language (FRL1005, FRL1015, FRL1025, FRL1035,
FRL2003, FRL2013, FL2033, FRL2043)
Theatre (THR 1013)

3. Social and Behavioral Sciences ..………........................…................…………………. 6 hours
Select courses from at least two of the following areas:
Economics (ACC 1003, ACC 1023, BUS 1003, BUS 2023, or BUS 2033)
Geography (SOC 2013)
Political Science (POL 1013, POL 1023, or POL 1043)
Psychology (BEH 1003 or BEH 2003)
Sociology (SOC 1003, SOC 1023, SOC1073, or SOC 2023)

4. Mathematics……………………………………..………… 3 hours
College Algebra or above (MAT 1023 or above)

5. Laboratory Sciences…………………………...................................………...........….. 10 hours
Select one course from each of the following areas:
Biological Science
Anatomy and Physiology (BIO 2045); Biology I (BIO 1115); Biology II (BIO 2115); General
Biology (BIO 1005); Microbiology (BIO 2055); Environmental Biology (BIO2035);
Physical Science
Geology (PHS 1105); College Chemistry I (PHS 1025); Descriptive Astronomy & Lab (PHS
1083 & PHS 1092); Engineering Physics I (PHS 2055); General Chemistry (PHS 1015);
General College Physics I (PHS 1055); or Physical Science (PHS 1005)

6. Computer Proficiency... 3 hours
 Computer Concepts & Applications (CIT 1003);

 Computer Information Systems (CIT 2003); or an approved discipline-specific
 computer course.
7. Additional courses necessary to complete degree plan…........................27-32 hours

A minimum of 64 hours is required to achieve an Associate of Science (AS) Degree of which fifteen hours
must be completed at ICC.

37

ASSOCIATE OF GENERAL STUDIES (AGS) DEGREE
(The AGS is not designed for students who intend to transfer to a four-year college or
university)

The Associate of General Studies Degree is intended to enable students to develop knowledge, skills,
attitudes, and a greater philosophical appreciation for life-long learning. These courses may or may not satisfy
equivalent lower division college credit course requirements to transfer into a comparable Bachelor degree
program at Kansas Regents universities.

The Associate of General Studies Degree will be awarded upon satisfactory completion of a planned program
of not less than sixty-four (64) college credit hours and a cumulative grade point average of 2.0 including the
following distribution of credits:

1. Communications………………………......................................….......………………. 9 hours
English Composition I (ENG 1003)
English Composition II (ENG 1013)
Public Speaking (COM 1203 or COM 1233)

2. Arts and Humanities…………….……………..………….. 9 hours
Select courses from at least three of the following areas:
Art (AED 1003 or AED 1043)
History (HIS 1003, HIS 1013, HIS 1023, or HIS 1063)
Literature (ENG 1073, ENG 1083, or ENG 2113)
Music (MUE 1303, MUE 2023, or MUE 2033)
Philosophy (SOC 2003)
Theatre (THR 1013)
Foreign Language (FRL1005, FRL1015, FRL1025, FRL1035,
FRL2003, FRL2013, FL2033, FRL2043)

3. Social and Behavioral Sciences ..………….....................…................…………………. 9 hours
Select courses from at least three of the following areas:
Economics (ACC 1003, ACC 1023, BUS 1003, BUS 2023, or BUS 2033)
Geography (SOC 2013)
Political Science (POL 1013, POL 1023, or POL 1043)
Psychology (BEH 1003 or BEH 2003)
Sociology (SOC 1003, SOC 1023, SOC1073, or SOC 2023)

4. Mathematics ……………………………………..………… 3 hours
Intermediate Algebra or above (DEV 0334 or above)

5. Laboratory Sciences …………..……………...................................………...........….. 5 hours
Select one course from either of the following areas:
Biological Science
Anatomy and Physiology (BIO 2045); Biology I (BIO 1115); Biology II (BIO 2115); General
Biology (BIO 1005); Microbiology (BIO 2055); Environmental Biology (BIO2035);
Physical Science
Geology (PHS 1105); College Chemistry I (PHS 1025); Descriptive Astronomy & Lab (PHS
1083 & PHS 1092); Engineering Physics I (PHS 2055); General Chemistry (PHS 1015);
General College Physics I (PHS 1055); or Physical Science (PHS 1005)

6. Computer Proficiency... 3 hours
 Computer Concepts & Applications (CIT 1003); Computer Information

 Systems (CIT 2003); or an approved discipline-specific computer course
7. Electives from any combination of disciplines... 26 hours

A minimum of 64 hours is required to achieve an Associate of General Studies (AGS) Degree of which
fifteen hours must be completed at ICC.

38

ASSOCIATE OF APPLIED SCIENCE (AAS) DEGREE
(Refer to program of study for specific program requirements)

The Associate of Applied Science Degree is intended to prepare students for entry into an occupation or
closely related cluster of occupations. The courses are classified primarily as career and technical, but may also
include some transfer courses.

The Associate of Applied Science Degree will be awarded upon satisfactory completion of a planned program
of not less than sixty-four (64) college credit hours and a cumulative grade point average of 2.0 including the
following distribution of credits:

1. General Education Courses…………………………………….....................….......…… 15 hours
Select courses from at least two of the following areas:
Communications:
English Composition I (ENG 1003)
English Composition II (ENG 1013)
Public Speaking (COM 1203 or COM 1233)

Arts and Humanities:
Art (AED 1003 or AED 1043)
History (HIS 1003, HIS 1013, HIS 1023, HIS 1033, or HIS 1043)
Literature (ENG 1073, ENG 1083, or ENG 2113)
Music (MUE 1303, MUE 2023, or MUE 2033)
Philosophy (SOC 2003)
Theatre (THR 1013)
Foreign Language (FRL1005, FRL1015, FRL1025, FRL1035,
 FRL2003, FRL2013, FL2033, FRL2043)

Social and Behavioral Sciences:
Economics (ACC 1003, ACC 1023, BUS 1003, BUS 2023, or BUS 2033)
Geography (SOC 2013)
Political Science (POL 1013, POL 1023, or POL 1043)
Psychology (BEH 1003 or BEH 2003)
Sociology (SOC 1003, SOC 1023, SOC1073, or SOC 2023)

Mathematics/Science

2. Specialized and Related Contextual Courses ..………………...............................…....…49 hours
A minimum of 49 credit hours of specialized and related contextual courses and/or compe-
tencies taken or mastered in a prescribed program of occupational, technical or vocational
study designed to lead to employment, certification or higher levels of training.

A minimum of 64 hours is required to achieve an Associate of Applied Science (AAS) Degree of which
fifteen hours must be completed at ICC.

39

Areas of Study
Associate Degrees (AA, AS - Transfer Degrees)*
Accounting (ACC)
Architectural Engineering Technology (ARC)
Art (AED)
Athletic Training (AT)
Biology (BIO)
Business Administration (BUS)
Communication (COM)
Computer Information Systems (CIS)
Computer Science (CSE)
Construction Engineering Technology (CON)
Criminal Justice (CRM)
Drafting/CADD Engineering Technology (DDT)
Education - Elementary (EDU)
Education - Secondary (EDS)
Engineering Technology (EGT)
English (ENG)
Entrepreneurship/Small Business Management (MDM)
Foreign Language (FRL)
History (HIS)
Liberal Studies (LBR)
Manufacturing Engineering Technology (TME)
Mathematics (MAT)
Mechanical Engineering Technology (MEC)
Music (MUE)
Physical Education/Recreation (PED)
Physical Science (PHY)
Pre-Nursing (PRN)
Social Science(SOC)
Sport Management (SM)
Theatre Arts (DRA)

*Associate of Arts and Associate of Science Degrees are intend-
ed to enable students to satisfy equivalent lower-division col-
lege credit course requirements and to transfer, with advanced
standing, into comparable discipline area Bachelor of Arts or
Science Degree programs at Kansas Regents universities.

Terminal Programs
Associate of Applied Science Degrees (AAS)**
Accounting (ACC)
Computer Information Technology (CIT)
Computer Programming (SCP)
Cosmetology (COS)
Drafting/CADD Engineering Technology (DDT)
Early Childhood Education (CHD)
Entrepreneurship/Small Business Management (MDM)
Office Technology Specialist (OTC)
Veterinary Technology (VET)
Web Design and Development (WDD)

Certificate Programs
Automotive Engine Repair Technician (ATE)
Computer Information Technology (CIT)
Computer Programming (SCP)
Cosmetology (COS)
Culinary Arts (CUL)
Emergency Medical Technician (EMT)
Entrepreneuship/Small Business Management (MDM)
Hospitality Management (HOS)
Long Term Care (LTC)
Manufacturing Skills Training (MST)
Nail Tech (NT)
Office Technology Specialist (OTC)
Public Management Training (PMT)
Web Design and Development (WDD)
Welding (WLD)
Woodworking (WDW)

**Associate of Applied Science Degree is intended to prepare
students for entry into an occupation or closely related cluster
of occupations.

DEGREES AND CERTIFICATES

40

Accounting
Degree: Associate of Science

The Associate of Science in Accounting prepares students for
general college accounting while providing the basic courses for
transfer to four-year colleges and universities. Accounting prin-
ciples, accounting practice, and general education courses offered
in the program serve the needs of transfer students in Accounting
and other areas of Business Administration.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Accounting I (ACC 1003) 3
English Composition I (ENG 1003) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Biological Science Elective* 5
Computer Applications I: Microsoft Excel (CIT 1202) 2
Term Total 16

Second Semester:
Course Title Credit Hours
Accounting II (ACC 1023) 3
English Composition II (ENG 1013) 3
Arts/Humanities Elective* 3
College Algebra or higher (MAT 1023) 3
Public Speaking or Interpersonal Communication
(COM 1203 or COM 1233) 3
Microeconomics (BUS 2023) 3
Term Total 18

Third Semester:
Course Title Credit Hours
Managerial Accounting** (ACC 1043) 3
Macroeconomics (BUS 22033) 3
Computerized Accounting (ACC 1033) 3
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Intermediate Accounting*** (ACC 2013) 3
Arts/Humanities Elective* 3
Arts/Humanities Elective* 3
Physical Science Elective* 5
Social/Behavioral Science Elective* 3
Term Total 17
TOTAL 66

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Managerial Accounting is only offered in the Fall Semester.

***Intermediate Accounting is only offered in the Spring
Semester.

Accounting
Degree: Associate of Applied Science

The Associate of Applied Science in Accounting is designed to
prepare students for general accounting and occupational needs.
Accounting principles, accounting practice, and general educa-
tion courses offered in the program serve to prepare students for
accounting and accounting related occupations.

Suggested Four Semester Plan
First Semester:

Course Title Credit Hours
Accounting I (ACC 1003) 3
English Composition I (ENG 1003) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Business Mathematics (BUS 1013) 3
Computer Applications I: Microsoft Excel I (CIT 1202) 2
Term Total 14

Second Semester:
Course Title Credit Hours
Accounting II (ACC 1023) 3
English Composition II (ENG 1013) 3
Personal Finance (BUS 1003) 3
Public Speaking or Interpersonal Communication
(COM 1203 or COM 1233) 3
Human Relations in Business (MDM 1033) 3
Business Management (BUS 2003) 3
Term Total 18

Third Semester:
Course Title Credit Hours
Managerial Accounting** (ACC 1043) 3
Microeconomics (BUS 2023) 3
Computerized Accounting (ACC 1033) 3
General Education Elective 3
Business Communication (BUS 2013) 3
Computer Applications I: Microsoft Word or
Microsoft Access (CIT 1652 or CIT 1552) 2
Term Total 17

Fourth Semester:
Course Title Credit Hours
Intermediate Accounting*** (ACC 2013) 3
Macroeconomics (BUS 2033) 3
Income Tax (ACC 2023) 3
Introduction to Technology Systems (CIV 1053) 3
Technical Writing (ENG 2053) 3
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Managerial Accounting is only offered in the Fall Semester.

***Intermediate Accounting is only offered in the Spring
Semester.

41

Architectural Engineering Technology
Degree: Associate of Science

The following is a general course of study for students pursu-
ing an Associate of Science Degree in the area of Architectural
Engineering Technology, and as such will need to be adjusted for
specific situations. Due to specific requirements for transfer to
four-year institutions, and to make a best effort for needs of indi-
vidual students, each student’s best interests will be served through
proper advising/counseling in the ICC Engineering Technology
Department. Courses of study can be individually tailored through
departmental counseling. Many other courses listed in this catalog
are suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Residential Drafting & Planning (ARC 1003) 3
Analytical Geometry & Calculus I (MAT 1005) 5
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 17

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Physical Science (PHS 1005) 5
Engineering Graphics I (DDT 1003) 3
Architectural Detailing (ARC 2003) 3
Computer Aided Drafting 2D (DDT 2043) 3
Term Total 17

Third Semester:
Course Title Credit Hours
General Biology (BIO 1005) 5
Microeconomics (BUS 2023) 3
History of Early Civilization (HIS 1003) 3
Computer Aided Drafting 3D (DDT 2053) 3
Public Speaking (COM 1203) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Art Appreciation (AED1043) 3
Introduction to Sociology or World Regional
 Geography (SOC 1003 or SOC 2013) 3
Design (AED 1003) 3
CAD: Application Problem Solving (DDT 2073) 3
Engineering Technology Elective* 3
Term Total 15
TOTAL 66
*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

Art

Degree: Associate of Arts

The curriculum is designed to accommodate the art major plan-
ning to transfer to a university with an emphasis in: art studio, art
education, art therapy or commercial art. Elective courses will
channel majors into their area of emphasis.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Public Speaking (COM 1203) 3
English Composition I (ENG 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Ceramics I (AED 2023) 3
Drawing & Composition (AED 1023) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 2013) 3
Social/Behavioral Science Elective* 3
College Algebra or higher (MAT 1023) 3
Painting I (AED 1033) 3
Commercial Art (AED 2093) 3
Term Total 15

Third Semester:
Course Title Credit Hours
Laboratory Science Elective* 5
Arts/Humanities Elective* 3
Design I (AED 1003) 3
Art Appreciation (AED 1043) 3
Department Approved Elective** 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Social/Behavioral Science Elective* 3
Arts/Humanities Elective* 3
Design II (AED 1103) 3
Department Approved Elective** 3
Department Approved Elective** 3
Department Approved Elective** 3
Term Total 18
TOTAL 65

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Department Approved Electives:
Ceramics II (AED 2043) 3
Comics & Cartooning (AED 1001) 1
Illustration (AED 2053) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Painting II (AED 1053) 3
Photography I (COM 1403) 3
Web Design & Development (CIT 2013) 3
Introduction to Video Game Design & Development
 (GME 1003) 3
Art for Elementary Schools (EDU 2023) 3

42

Athletic Training
Degree: Associate of Science

The two year program of study in Athletic Training at ICC is
designed for students who are interested in an allied health care
profession specialized in the health care of athletes. ICC student
athletic trainers will gain valuable athletic training knowledge and
skills through both academics and practical experiences.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
General Biology (BIO 1005) 5
Introduction to Athletic Training (ATH 1003) 3
First Aid: Responding to Emergencies (ATH 1013) 3
Practicum in Athletic Training I (ATH 1002) 2
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 2013) 3
College Algebra or higher (MAT 1023) 3
General Psychology (BEH 1003) 3
Anatomy & Physiology (BIO 2045) 5
Care & Prevention of Athletic Injuries (ATH 1103) 3
Term Total 17

Third Semester:
Course Title Credit Hours
Personal & Community Health or Nutrition
 (HEA 1053 or BIO 2053) 3
General Chemistry (PHS 1015) 5
Medical Terminology (ENG 1143) 3
Art/Humanities Elective* 3
Practicum in Athletic Training II (ATH 2002) 2
Term Total 16

Fourth Semester:
Course Title Credit Hours
Social/Behavioral Science Elective* 3
Arts/Humanities Elective* 3
Functional Kinesiology (ATH 1063) 3
Public Speaking (COM 1203) 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

Automotive Engine Repair Technician
Degree: Certificate

Course Title Credit Hours
Introduction to Automotive Technology (IND 1123) 3
Brakes & Chassis (IND 1133) 3
Engine Repair & Maintenance I (IND 1143) 3
Engine Repair & Maintenance II (IND 1153) 3
Automotive Technology Practicum (IND 1156) 6
Total 18

43

Biology
Degree: Associate of Science

Each student wishing to receive a degree in a science program
should consult with a science advisor prior to enrolling in any
courses.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Biology I (BIO 1115) 5
College Chemistry I (PHS 1025) 5
Social/Behavioral Science Elective* 3
College Algebra or higher (MAT 1023) 3
Term Total 19

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Biology II (BIO 2115) 5
College Chemistry II (PHS 1035) 5
Computer Concepts & Applications or Computer
 Information Systems CIT 1003 or CIT 2003) 3
Term Total 16

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
Anatomy & Physiology (BIO 2045) 5
Organic Chemistry I (PHS 2035) 5
Arts/Humanities Elective* 3
Term Total 16

Fourth Semester:
Course Title Credit Hours
Microbiology (BIO 2055) 5
Organic Chemistry II (PHS 2045) 5
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Term Total 16
TOTAL 67

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

Business Administration
Degree: Associate of Science

The Associate of Science Degree in business administration pre-
pares students for positions in intermediate or top-level manage-
ment. It is a desirable program for pre-law students interested in
finance, banking, marketing or any other major phase of business.
Students planning to transfer to a four-year institution should moni-
tor four-year degree requirements at specific schools.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
Computer Concepts & Applications (CIT 1003) 3
Accounting I (ACC 1003) 3
College Algebra (MAT 1023) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Macroeconomics (BUS 2033) 3
Public Speaking (COM 1203) 3
Arts/Humanities Elective* 3
Accounting II 3
Term Total 15

Third Semester:
Course Title Credit Hours
Biological Science Elective* 5
Managerial Accounting (ACC 1043) 3
Introduction to Analytic Processes (MAT 1153) 3
Arts/Humanities Elective* 3
Social/Behavioral Elective* 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Physical Science Elective* 5
Arts/Humanities Elective* 3
Social/Behavioral Elective* 3
Arts/Humanities Elective* 3
Elementary Statistics (MAT 1103) 3
Term Total 17
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

44

Communication (COM)
Degree: Associate of Arts

This program is designed for students interested in any of the
following areas: Broadcasting and Radio, Journalism, Speech
Communication or Speech Education. Students may take elec-
tives in their area of concentration and should consult the course
description area of the catalog for specific coursework in the
communication field. Students would also be advised to consult
the catalog of the college to which they plan to transfer to make
certain that they are meeting basic requirements.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Algebra or higher (MAT 1023) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Interpersonal Communication (COM 1233) 3
Communication Elective** 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Science Elective* 5
Communication Elective** 3
Term Total 17

Third Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Public Speaking (COM 1203) 3
Communication Elective** 3
Elective 3
Elective 3
Term Total 18

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Communication Elective** 3
Elective 3
Elective 3
Term Total 15
TOTAL 65

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Communication Electives:
Publications Lab I & II (COM 2023 and COM 2033)
Photography I & II ((COM 11403 and COM 1413)
Business Communication (BUS 2013)
Computer Applications: Adobe Photoshop (CIT 1422)
Commercial Art I (AED 2093)

Computer Information Systems (CIS)
Degree: Associate of Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
Arts/Humanities Elective* 3
Computer Information Systems (CIT 2003) 3
College Algebra or higher (MAT 1023) 3
Wellness (PED 1031) 1
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Macroeconomics (BUS 2033) 3
Biological Science Elective* 5
Programming Language Elective** 3
Arts/Humanities Elective* 3
Term Total 17

Third Semester:
Course Title Credit Hours
Social/Behavioral Science Elective* 3
Program Electives** 5
Accounting I (ACC 1003) 3
Physical Science Elective* 5
Systems Analysis and Design (CIT 2063) 3
Term Total 19

Fourth Semester:
Course Title Credit Hours
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Social/Behavioral Science Elective* 3
Arts/Humanities Elective* 3
Program Elective** 3
Term Total 12
TOTAL 64

Suggested Program Electives:
Web Design and Development (CIT 2013) 3
Advanced Web Design & Development (CSE 2043) 3
Networking and Data Communications (CSE 2033) 3
Calculus I (Mat 1055) 5
Elementary Statistics (MAT 1103) 3
Accounting II (ACC 1023) 3
Java (CSE 2113) 3
C++ Programming (CSE 2023) 3
Introduction to Computer Science (CSE 1003) 3
Visual Basic (CSE 1003) 3
HTML (CSE 1063) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Apps I: Word for Windows (CIT 1652) 2
Computer Apps I: Excel for Windows (CIT 1202) 2
Computer Apps I: Access for Windows (CIT 1552) 2

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

** See Program Advisor

45

Computer Information Technology (CIT)
Degree: Associate of Applied Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Computer Concepts & Applications (CIT 1003) 3
Web Design and Development (CIT 2013) 3
Keyboarding/Formatting (OTC1003) 3
Business Communication (BUS 2013) 3
Arts/Humanities Elective* 3
Wellness (PED 1031) 1
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Business Mathematics (BUS 10013) 3
Computer Information Systems (CIT 2003) 3
Maintaining & Upgrading PC:
 A+ Certification (CIT 20073) 3
Program Electives** 6
Term Total 18

Third Semester:
Course Title Credit Hours
Programming Language Elective** 3
Program Electives** 6
Accounting I (ACC 1003) 3
Systems Analysis and Design (CIT 2063) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Public Speaking or Interpersonal
 Communication (COM 1203 or COM1233) 3
Internship and Seminar (CIT 2023) 3
Microeconomics (BUS 2023) 3
Program Electives** 6
Term Total 15
TOTAL 64

**Suggested Program Electives:
Advanced Web Design & Development (CSE 2043) 3
Networking and Data Communications (CSE 2033) 3
Calculus I (MAT 1055) 5
Elementary Statistics (MAT 1103) 3
Accounting II (ACC 1023) 3
Java (CSE 2113) 3
C++ Programming (CSE 2023) 3
Introduction to Computer Science (CSE 1033) 3
Visual Basic (CSE 1003) 3
HTML (CSE 1063) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Apps I: Word for Windows (CIT 1652) 2
Computer Apps I: Excel for Windows (CIT 1202) 2
Computer Apps I: Access for Windows (CIT 1552) 2

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

Computer Information Technology (CIT)
Degree: Technical Certificate

Suggested Two-Semester Plan
First Semester:

Course Title Credit Hours
Computer Concepts & Applications** (CIT 1003) 3
Web Design & Development (CIT 2013) 3
Keyboarding/Formatting** (OTC 1003) 3
Maintaining & Upgrading PC:
 A+ Certification (CIT 20073) 3
Business Mathematics (BUS 1013) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Systems Analysis & Design (CIT 2063) 3
Computer Information Systems (CIT 2003) 3
Programming Language Elective** 3
Networking & Data Communications (CSE 2033) 3
Internship & Seminar (CIT 2023) 3
Term Total 15
TOTAL 30

**See Program Advisor

46

Computer Programming
Degree: Associate of Applied Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Computer Concepts & Applications** (CIT 1003) 3
Business Math (BUS 1013) 3
Keyboarding/Formatting** (OTC 1003) 3
Arts/Humanities Elective* 3
Web Design and Development (CIT 2013) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
Computer Information Systems (CIT 2003) 3
College Algebra (or higher) (MAT 1023) 3
Visual Basic (CSE 1003) 3
Compute Apps I: Access for Windows 2
Term Total 17

Third Semester:
Course Title Credit Hours
Program Elective** 3
Java (CSE 2113) 3
HTML (CSE 1063) 3
Business Communication (BUS 2013) 3
Adobe Flash (CIT 1042) 2
Systems Analysis and Design (CIT 2063) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
C++ Programming (CSE 2023) 3
Accounting I (ACC 1003) 3
Program Elective** 3
Internship and Seminar (CSE 2123) 3
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Suggested Program Electives:

Advanced Web Design & Development (CSE 2043) 3
Introduction to Video Game Design &
 Development (GME 1003) 3
Intro to Computer Aided Drafting (DDT2023) 3

**See Program Advisor

Computer Programming
Degree: Technical Certificate

Suggested Two-Semester Plan
First Semester:

Course Title Credit Hours
Computer Concepts & Applications** (CIT 1003) 3
C++ Programming (CSE 2023) 3
Keyboarding/Formatting** (OTC 1003) 3
College Algebra or higher (MAT 1023) 3
Visual Basic (CSE 1003) 3
HTML (CSE 1063) 3
Term Total 18

Second Semester:
Course Title Credit Hours
Computer Information Systems (CSE 2003) 3
Web Design and Development (CSE 2013) 3
Java (CSE 2113) 3
Systems Analysis and Design (CIT 2063) 3
Internship and Seminar (CSE 2123) 3
Term Total 15
TOTAL 33

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

47

Computer Science (CSE)
Degree: Associate of Science

The Computer Science program prepares students for a degree
in Computer Science or Information Systems by providing the
basic courses for transfer to a four-year college or university.
This program is intended to meet the requirements of the first two
years of a sequence of courses leading to the Bachelor Degree or
prepares a student to enter the job market in Computer Science
or Information Systems.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
College Algebra or higher (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Communication Elective* (COM 1203 or COM 1233) 3
Biological Science Elective* 5
Programming Language Elective** 3
Arts/Humanities Elective* 3
Term Total 17

Third Semester:
Course Title Credit Hours
Social/Behavioral Elective* 3
Arts/Humanities Elective* 3
Physical Science Elective* 5
Systems Analysis and Design (CIT 2063) 3
Program Elective** 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Program Elective** 3
Program Elective** 3
Accounting I (ACC 1003) 3
Social/Behavioral Elective* 3
Macroeconomics (BUS 2033) 3
Term Total 15
TOTAL 64

Suggested Program Electives:
Course Title Credit Hours
Programming Language** 3
Calculus I (MAT 1055) 5
Elementary Statistics (MAT 1103) 3
Calculus II (MAT 2025) 5
Introduction to Computer Science (CSE 1033) 3
Webe Design and Development (CIT 2013) 3
Advanced Web Design and Development (CSE 2043) 3
Networking and Data Communications (CSE 2033) 3
Computer Apps I: Word for Windows (CIT 1652) 2
Computer Apps I: Excel for Windows (CIT 1202) 2
Computer Apps I: Access for Windows (CIT 1552) 2

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

48

Construction Engineering Technology
Degree: Associate of Science

The following is a general course of study for students pursu-
ing an Associate of Science Degree in the area of Construction
Engineering Technology, and as such will need to be adjusted
for specific situations. Due to specific requirements for transfer
to four-year institutions, and to make a best effort for needs of
individual students, each student’s best interests will be served
through proper advising/counseling in the ICC Engineering
Technology Department. Courses of study can be individually
tailored through departmental counseling. Many other courses
listed in this catalog are suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Physical Science (PHS1005) 5
College Algebra or higher (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 17

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Manufacturing Processes and Materials (DDT 1023) 3
Arts/Humanities Elective* 3
Engineering Graphics I (DDT 1003) 3
Computer Aided Drafting 2D (DDT 2043) 3
Residential Drafting & Planning (ARC 1003) 3
Term Total 18

Third Semester:
Course Title Credit Hours
Biological Science Elective* 5
Social/Behavioral Science Elective* 3
Introduction to Technology Systems (CIV 1053) 3
Computer Aided Drafting 3D (DDT 2053) 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
CAD: Application Problem Solving (DDT 2073) 3
Architectural Detailing (ARC 2003) 3
Term Total 12
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

Cosmetology

Degree: Associate of Applied Science or Occupational
Certificate

Cosmetology is made up of courses in Cosmetology, Nail
Tech, and Instructor Training, and is dedicated to providing a
solid foundation in the arts and disciplines of these subjects. This
department offers students the options of either the twelve-month
full-time or two-year Associate of Applied Science Degree.

The certificate permits the student to take a state Cosmetology
Examination to obtain a license. After the student has completed
375 hours of schooling, appointments with clients may be scheduled
to simulate a professional day in the typical salon.

The student interested in this program must meet the
requirements of trainees and the minimum hours of various activities
as established by the Kansas Board of Cosmetology. Graduates
must pass the state examination before they can be issued a license
to practice in the State of Kansas. All students enrolled in the
Cosmetology program must meet the ICC admission guidelines.

Purpose of the Program
The Cosmetology program provides training on a vocational
level for men and women interested in preparing themselves for
employment in the field of Cosmetology.

Length of the Course
The Kansas Board of Cosmetology regulations set the length of
the full-time Cosmetology program at not more than 12 months
of continuous training with completion of 1500 clock hours of
training.

Plan of Study
First Session:

Course Title Clock Hours Credit Hours
Cosmetology I (COS 1011) 375 11
Cosmetology II (COS 1111) 375 11
Term Total 750 22

Second Session:
Course Title Clock Hours Credit Hours
Cosmetology III (COS 2011) 375 11
Cosmetology IV (COS 2111) 375 11
Term Total 750 22
TOTAL 1500 44

Course Title Clock Hours Credit Hours
Nail Tech (COS 1212) 420 12
TOTAL 420 12

Full-time Cosmetology classes start every January & August
and must be completed in 12 months. Nail Tech must be com-
pleted in 16 weeks. Attendance is mandatory.

AAS = Cosmetology hours + 20 additional hours required of
which 15 must be ICC General Education requirements.

49

Criminal Justice
Degree: Associate of Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Algebra (MAT 1023) 3
Introduction to Sociology (SOC 1003) 3
General Education Elective* 3
Introduction to Criminal Justice (SOC 1113) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Public Speaking (COM 1203) 3
General Psychology (BEH 1003) 3
Arts/Humanities Elective* 3
Biological Science Elective* 5
Term Total 17

Third Semester:
Course Title Credit Hours
Physical Science Elective* 5
Introduction to Criminal Behavior (SOC 1133) 3
General Education Elective* 3
American Government (POL 1023) 3
U. S. History Elective** 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Introduction to Literature (ENG 1073) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Social/Behavioral Science Elective* 3
General Education Elective* 3
Term Total 15
Total 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

Recommended Electives: Abnormal Psychology, Social
Problems, Foreign Languages, Alcohol and Drug Abuse,
Interpersonal Communication, Ethics

**See Program Advisor.

Drafting/CADD (Computer Aided Design & Drafting)
Technology

Degree: Associate of Science

The following is a general course of study for students
pursuing an Associate of Science Degree in the area of
Drafting/CADD (Computer Aided Design & Drafting)
Technology, and as such will need to be adjusted for spe-
cific situations. Due to specific requirements for transfer to
four-year institutions, and to make a best effort for needs
of individual students, each student’s best interests will
be served through proper advising/counseling in the ICC
Engineering Technology Department. Courses of study can
be individually tailored through departmental counseling.
Many other courses listed in this catalog are suitable for
specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Biological Science Elective* 5
College Algebra (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 17

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Blueprint Reading (DDT 2913) 3
Art Appreciation (AED 1043) 3
Social/Behavioral Science Elective* 3
Engineering Graphics I (DDT 1003) 3
Computer Aided Drafting 2D (DDT 2043) 3
Term Total 18

Third Semester:
Course Title Credit Hours
Physical Science Elective* 5
Microeconomics (BUS 2023) 3
Engineering Technology Elective** 3
Introduction to Technology Systems (CIV 1053) 3
Computer Aided Drafting 3D (DDT 2053) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Art/Humanities Elective* 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
CAD: Application Problem Solving (DDT 2073) 3
Manufacturing Processes and Materials (DDT 1023) 3
Term Total 12
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

50

Drafting/CADD (Computer Aided Design & Drafting)
Technology

Degree: Associate of Applied Science

The following is an Associate of Applied Science Degree in
the area of Computer Aided Design & Drafting Technology.
Courses of study can be individually tailored to meet em-
ployer needs. Many other courses listed in this catalog are
suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Physical Science Elective* 5
College Algebra (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Applications in Engineering (PHS 1203) 3
Term Total 17

Second Semester:
Course Title Credit Hours
Engineering Technology Elective** 3
Blueprint Reading (DDT 2913) 3
Art Appreciation (AED 1043) 3
Social/Behavioral Science Elective* 3
Engineering Graphics I (DDT 1003) 3
Computer Aided Drafting 2D (DDT 2043) 3
Term Total 18

Third Semester:
Course Title Credit Hours
Engineering Graphics II (DDT 1013) 3
Technical Writing (ENG 2053) 3
Engineering Technology Elective** 3
Introduction to Technology Systems (CIV 1053) 3
Computer Aided Drafting 3D (DDT 2053) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Arts & Humanities Elective* 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Engineering Technology Elective** 3
Engineering Physics I (PHS 2055) 5
Term Total 14
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

**See Program Advisor

Engineering Technology Electives:
Course Title Credit Hours
Residential Drafting and Planning (ARC 1003) 3
Architectural Detailing (ARC 2003) 3
CAD: Application Problem Solving (DDT 2073) 3
Manufacturing Processes and Materials (DDT 1023) 3

Early Childhood Education
Degree: Associate of Applied Science

The early childhood associate of applied science is a vocational
program that prepares students for such careers as early child-
hood center administrators, preschool lead or assistant teachers,
after school program coordinators, family home child care
providers, and professional nannies.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Child Health, Safety and Nutrition (CHD 2013) 3
General Psychology (BEH 1003) 3
Principles of Early Childhood Education (CHD 1143) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Child Development (CHD 1003) 3
Creative Experiences for Young Children (CHD 2113) 3
Language and Literacy Experiences (CHD 2073) 3
Early Childhood Practicum I (CHD 2101) 1
Introduction to Sociology (SOC 1003) 3
Term Total 16

Third Semester:
Course Title Credit Hours
Teaching Children with Special Needs (CHD 1073) 3
Children’s Music (CHD 1063) 3
Pediatric Emergencies for Day Care
 Providers (CHD 1201) 1
Early Childhood Practicum II (CHD 2102) 2
Parenting (CHD 2023) 3
Art Appreciation (AED 1043) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Infant and Toddler Education and Care (CHD 2063) 3
Early Childhood Administration (CHD 1093) 3
Early Childhood Practicum III (CHD 2103) 3
Early Childhood Curriculum Planning (CHD 1053) 3
Observing & Interacting with Young
 Children (CHD 1303) 3
Term Total 15
TOTAL 61

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

51

Elementary Education (EDU)
Degree: Associate of Science

Elementary education and those students who wish to work
within public schools pre-elementary teaching positions should
note that the ICC education program is closely aligned with
four-year college and university courses of study. The catalog
of the four year institution transfer choice should be consulted
to verify that the ICC program of study is compatible with that
specific institution’s requirements.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Introduction to Education (EDU 1003) 3
Supervised Classroom Experience (EDU 1011) 1
College Algebra (MAT 1023) 3
General Psychology (BEH 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Child Development (CHD 1003) 3
Language and Literacy Experiences (CHD 2073) 3
Art Appreciation (AED 1043) 3
Music Appreciation (MUE 1303) 3
Term Total 15

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
Music for Elementary Schools (EDU 1013) 3
Teaching Children with Special Needs (CHD 1073) 3
General Biology (BIO 1005) 5
American Government (POL 1023) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Art for Elementary Schools (EDU 2023) 3
Physical Science (PHS 1005) 5
Introduction to Sociology (SOC 1003) 3
Term Total 14
TOTAL 62

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

Secondary Education (EDS)
Degree: Associate of Science

Secondary education students will find the ICC education program
is closely aligned with four-year college and university courses
of study. The catalog of the four year institution transfer choice
should be consulted to verify that ICC courses will transfer to that
specific college. Elective course choices should be compatible
with the desired teaching field of each individual secondary major.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Algebra (MAT 1023) 3
Introduction to Education (EDU 1003) 3
Supervised Classroom Experience (EDU 1011) 1
Program Elective** 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Child Development (CHD 1003) 3
Program Elective** 3
Introduction to Literature (ENG 1073) 3
General Psychology (BEH 1003) 3
Term Total 15

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
Program Elective** 3
Arts/Humanities Elective* 3
General Biology (BIO 1005) 5
Term Total 14

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
American Government (POL 1023) 3
Introduction to Sociology (SOC 1003) 3
Physical Science (PHS 1005) 5
Program Elective** 3
Term Total 17
 Total 62

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

52

Emergency Medical Technician
Degree: Certificate

Course Title Credit Hours
EMT (HEA1113) 13
Advanced Emergency Medical Technician (HEA 1167) 7

OR

First Responder (HEA 1004) 4
First Responder to EMT Bridge (HEA 1016) 6
Cardiopulmonary Resuscitation (HEA 1041) 1
Advanced Emergency Medical Technician (HEA 1167) 7
Total 18-20

Engineering Technology
Degree: Associate of Science

The following is a general course of study for students pursu-
ing an Associate of Science Degree in the area of Engineering
Technology, and as such will need to be adjusted for specific
situations. Due to specific requirements for transfer to four-year
institutions, and to make a best effort for needs of individual
students, each student’s best interests will be served through
proper advising/counseling in the ICC Engineering Technology
Department. Courses of study can be individually tailored through
departmental counseling. Many other courses listed in this catalog
are suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
College Algebra (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Physical Science (PHS 1005) 5
Engineering Graphics I (DDT 1003) 3
Manufacturing Processes and Materials (DDT 1023) 3
Computer Aided Drafting 2D (DDT 2043) 3
Term Total 17

Third Semester:
Course Title Credit Hours
General Biology (BIO 1005) 5
Introduction to Sociology (SOC 1003) 3
Introduction to Technology Systems (CIV 1053) 3
Arts/Humanities Elective* 3
Computer Aided Drafting 3D (DDT 2053) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
CAD: Application Problem Solving (DDT 2073) 3
Engineering Technology Elective** 3
Public Speaking (COM 1203) 3
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

**Program Electives
Residential Drafting and Planning (ARC 1003)
Architectural Detailing (ARC 2003)

53

English
Degree: Associate of Arts

Suggested Four Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Algebra (MAT 1023) 3
Introduction to Literature (ENG 1073) 3
Social/Behavioral Science Elective* 3
 Recommended: Psychology (BEH 1003)
Arts/Humanities Elective* 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Social/Behavioral Science Elective* 3
Recommended: Political Science (POL 1013)
Literature Elective** 3
Science Elective* 5
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 17

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
Arts/Humanities Elective* 3
 Recommended: Early or Modern Civilization
Social/Behavioral Science Elective* 3
 Recommended: Introduction to Sociology (SOC 1003)
Foreign Language Elective* 5
Literature Elective** 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Creative Writing or Technical
 Writing (ENG 2023 or ENG 2053) 3
Social/Behavioral Science Elective* 3
Science Elective* 5
Literature Elective** 1-3
Term Total 15-17
TOTAL 66

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the science, arts/
humanities, and social/behavioral science requirements.

**Literature Electives:
Course Title Credit Hours
American Literature I - Beginning to 1865 (ENG 1083) 3
American Literature II - 1865 to Present (ENG 2113) 3
Contemporary Dramatic Literature (ENG 2083) 3
Introduction to Dramatic Literature (ENG 2043) 3
Survey of Black Literature (ENG 2143) 3
Topics in Literature (ENG 2151, 2152, 2153) 1-3

Entrepreneurship/Small Business Management
Degree: Associate of Science

The following is a general course of study for students pursuing
an Associate of Science Degree in the area of Entrepreneurship/
Small Business Management. Due to specific requirements for
transfer to four-year institutions, each student’s best interests will
be served through proper advising/counseling.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Public Speaking (COM 1203) 3
Accounting I (ACC 1003) 3
Microeconomics (BUS 2023) 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Arts/Humanities Electives* 6
Accounting II (ACC 1023) 3
Macroeconomics (BUS 2033) 3
English Composition II (ENG 1013) 3
Program Elective* 3
Term Total 18

Third Semester:
Course Title Credit Hours
College Algebra (MAT 1023) 3
Managerial Accounting or Introduction to Analytic
 Processes (ACC 1043 or MAT 1153) 3
Arts/Humanities Electives* 6
General Psychology or Introduction
 to Sociology (BEH 1003 or SOC 1003) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Physical Science Elective* 5
Biological Science Elective* 5
Social/Behavioral Science Elective* 3
Program Elective** 3
Term Total 16
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/
science, arts/ humanities, and social/behavioral science
requirements.

**Program Electives
Internship (MDM 1043) 3
Elementary Statistics (MAT 1103) 3
Business Statistics (BUS 2043) 3
Fundamentals of Electronic Commerce (CIT 2073) 3
Ethics in Leadership (MDM 1323) 3
Business Communications (BUS 2013) 3
Entrepreneurial Mindset (MDM 1613) 3
Computerized Accounting (ACC 1033) 3

54

Entrepreneurship/Small Business Management
Degree: Associate of Applied Science

The following is a general course of study for students interested
in owning their own business but not wishing or able to complete a
four year degree. This program is designed to be a terminal degree.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Business Mathematics (BUS 1013) 3
QuickBooks® for Small Business (MDM 2123) 3
Entrepreneurial Mindset (MDM 1613) 3
Program Elective* 3
Term Total 15

Second Semester:
Course Title Credit Hours
Computer Concepts & Applications (CIT 1003) 3
Entrepreneurship: A Small Business
 Approach (MDM 2003) 3
Accounting I (ACC 1003) 3
English Composition II (ENG 1013) 3
Program Electives* 6
Term Total 18

Third Semester:
Course Title Credit Hours
Managerial Accounting (ACC 2033) 3
Personal Finance (BUS 1003) 3
Interpersonal Communication or
 Public Speaking (COM 1203 or COM1233) 3
Program Electives* 6
Term Total 15

Fourth Semester:
Course Title Credit Hours
Human Relations in Business (MDM 1033) 3
Web Design and Development or
 Small Business Web (CIT 2013 or MDM 2133) 3
Economics Elective (BUS 2023 or BUS 2033) 3
Program Electives* 6
Term Total 15
TOTAL 63

*Program Electives
Internship (MDM 1043, MDM 1053, MDM 2033) 3
Elementary Statistics (MAT 1103) 3
Business Statistics (BUS 2043) 3
Fundamentals of Electronic Commerce (CIT 2073) 3
Ethics in Leadership (MDM 1323) 3
Business Communications (BUS 2013) 3
Computerized Accounting (ACC 1033) 3
Accounting II (ACC 1023) 3
Computer Apps I: Word for Windows (CIT 1652) 3
Computer Apps I: Excel for Windows (CIT 1202) 3
Computer Apps I: Access for Windos (CIT 1552) 3
Web Design and Development (CIT 2013) 3
General Psychology (BEH 1003) 3

 Entrepreneurship/Small Business Management
Certificate

The following is a general course of study for students interested
in owning their own business but not wishing or able to complete
an associate degree or transfer to a four year university. This
program is designed to be a terminal degree.

Course Title Credit Hours
Accounting I (ACC 1003) 3
Business Communications (BUS 2013) 3
Business Mathematics (BUS 1013) 3
QuckBooks® for Small Business (MDM 2123) 3
Personal Finance (BUS 1003) 3
Entrepreneurial Mindset (MDM 1613) 3
Entrepreneurship: A Small Business
 Approach (MDM 2003) 3
Interpersonal Communication (COM 1233) 3
Small Business Web (MDM 2133) 3
Program Electives* 9
TOTAL 36

*Program Electives
Internship (MDM 1043) 3
Elementary Statistics (MAT 1103) 3
Business Statistics (BUS 2043) 3
Fundamentals of Electronic Commerce (CIT 2073) 3
Ethics in Leadership (MDM 1323) 3
Computerized Accounting (ACC 1033) 3
Accounting II (ACC 1023) 3
Computer Apps I: Word for Windows (CIT 1652) 3
Computer Apps I: Excel for Windows (CIT 1202) 3
Computer Apps I: Access for Windos (CIT 1552) 3
Web Design and Development (CIT 2013) 3
General Psychology (BEH 1003) 3

55

Foreign Language
Degree: Associate of Arts

This basic curriculum is designed for students who are interested
in the study of foreign language and who plan to transfer into a
foreign language program at the university level. Students are
urged to consult the catalog of the university to which they plan to
transfer to make certain that they are meeting basic requirements.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Foreign Language Elective* (FRL 1005 or FRL 1025) 5
Social/Behavioral Science Elective** 3
Science Elective* 5
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Foreign Language Elective* (FRL 1015 or FRL 1035) 5
Social/Behavioral Science Elective** 3
General Electives 2
Public Speaking 3
Term Total 16

Third Semester:
Course Title Credit Hours
College Algebra or higher (MAT 1023) 3
General Education Elective** 3
Foreign Language Elective* (FRL 2003 or FRL 2033) 3
Social/Behavioral Science Elective** 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Foreign Language Elective* (FRL 2013 or FRL 2043) 3
Arts/Humanities Elective** 3
Arts/Humanities Elective** 3
Arts/Humanities Elective** 3
Elective 3
Elective 2
Term Total 17
TOTAL 64

*Must be either French I, II, III, and IV or Spanish I, II, III, and
IV

**See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

56

History (HIS)
Degree: Associate of Arts

This is a suggested four-semester plan, although individuals may
choose or need to complete program requirements in a different
order. The intent is to allow students to complete their degree in
four semesters. This program contains the general education re-
quirements mandated by the Kansas Board of Regents for transfer
to all Kansas Regents universities.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Public Speaking (COM 1203) 3
College Algebra or higher math* (MAT 1023) 3 or 5
General Psychology (BEH 1003) 3
U.S. History (1023 or 1063) 3
Arts/Humanities Elective or Wellness** 3 or 1
 **If planning to take 10 hours of foreign language as a
Sophomore, or choosing 5 hours of math, enroll in Wellness.
Term Total (18 or 16)

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Computer Elective (CIT 1003 or CIT 2003) 3
Science Elective* 5
U.S. History (1023 or 1063) 3
American Government (POL 1023) 3
Term Total 17

Third Semester:
Course Title Credit Hours
Science Elective* 5
Foreign Language Elective* 5
Arts/Humanities Elective (non-History)* 3
History of Early Civilization (HIS 1003) 3
Introduction to Literature (ENG 1073) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
World Regional Geography (SOC 2013) 3
Foreign Language 2 or Soc./Behav. Elective* 5 or 3
History of Modern Civilization (HIS 1013) 3
Introduction to Sociology (SOC 1003) (Optional if
taking a Foreign Language 2) 3
Arts/Humanities Elective (non-History)* 3
Semester total: (17, 15 or 14)

 Minimum Total Hours: 64
 Maximum Total Hours: 67

Arts/Humanities and Social/Behavioral Science electives should,
in conjunction with the required courses listed above, cover at least
three discipline areas as shown on the Graduation Requirement
Check Sheet.

* History majors are strongly encouraged to complete a Foreign
Language 2 in their fourth semester, because 10 hours of a for-
eign language is required by virtually every baccalaureate history
program. They may choose not to, but must recognize that most
transfer colleges will require the class to complete a Bachelor of
Arts in History. Interrupted study of a foreign language can result
in an erosion of the student’s proficiency, creating greater difficulty
when the student finally decides to take their Foreign Language
2. An alternative is to defer the Foreign Language 1 requirement
until the 4th semester to maintain continuity of study upon transfer.

Suggested ARTS/HUMANITIES ELECTIVES include:
Art Appreciation (AED 1043)
Music Appreciation (MUE 1303)
Theatre Appreciation (THR 1013)
Introduction to Philosophy (SOC 2003)

Suggested SCIENCE ELECTIVES include:
General Chemistry (PHS 1015)
General Biology (BIO 1005)
Physical Science (PHS 1005)

Suggested SOCIAL/BEHAVIORAL SCIENCE ELECTIVES
include:
Marriage and the Family (SOC 1013)
Introduction to Anthropology (SOC 1023)
Social Problems (SOC 1003)

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the science, arts/
humanities, and social/behavioral science requirements.

57

Liberal Studies
Degree: Associate of Arts or Science

The Associate of Arts or Science Degree in Liberal Studies is
intended to enable students to transfer, with advanced standing,
into a Kansas Regents university.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Algebra or higher (MAT 1023) 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Computer Concepts & Applications or Computer
 Information Systems (CIT 1003 or CIT 2003) 3
Arts/Humanities Elective* 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Physical Science Elective* 5
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Social/Behavioral Science Elective* 3
Term Total 17

Third Semester:
Course Title Credit Hours
Biological Science Elective* 5
Arts/Humanities Elective* 3
Program Elective** 3
Program Elective** 3
Social/Behavioral Science Elective* 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Social/Behavioral Science Elective* 3
Arts/Humanities Elective* 3
Program Elective** 3
Program Elective** 3
Program Elective** 3
Term Total 15
TOTAL 64

*See Courses that meet ICC General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Consult program advisor for applicable program electives.

Long Term Care
Certificate: Long Term Care

Course Title Credit Hours
Certified Nurse Aide (HEA 1216) 6
Medication Aide (HEA 1225) 5
Activity Director/Social Services
 Designee (HEA 1426) 6
Home Health Aide (HEA 1201) 1
TOTAL 18

58

Manufacturing Engineering Technology
Associate of Science

The following is a general course of study for students pursuing
an Associate of Science Degree in the area of Manufacturing
Engineering Technology, and as such will need to be adjusted for
specific situations. Due to specific requirements for transfer to
four-year institutions, and to make a best effort for needs of indi-
vidual students, each student’s best interests will be served through
proper advising/counseling in the ICC Engineering Technology
Department. Courses of study can be individually tailored through
departmental counseling. Many other courses listed in this catalog
are suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Microeconomics (BUS 2023) 3
College Algebra (MAT 1023) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Computer Concepts & Applications (CIT 1003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Physical Science (PHS 1005) 5
Engineering Graphics I (DDT 1003) 3
Manufacturing Processes and Materials (DDT 1023) 3
Computer Aided Drafting 2D (DDT 2043) 3
Term Total 17

Third Semester:
Course Title Credit Hours
General Biology (BIO 1005) 5
Accounting I (ACC 1003) 3
Introduction to Technology Systems (CIV 1053) 3
Art Appreciation (AED 1043) 3
Computer Aided Drafting 3D (DDT 2053) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
Introduction to Sociology (SOC 1003) 3
U.S. History II (HIS 1063) 3
CAD: Application Problem Solving (DDT 2073) 3
Technical Writing (ENG 2053) 3
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

Manufacturing Skills Training
Certificate

Course Title Credit Hours
Employability Skills (MST 1101) 1
Blueprint Reading/Geometric Dimensions (MST 1202) 2
Applied Shop Mathematics (MST 1102) 2
Occupational Safety and Health (MST 1201) 1
Precision Measurement & Quality Control (MST 1302) 2
TOTAL 8

Mathematics
Degree: Associate of Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Analytic Geometry & Calculus I (MAT 1055) 5
Social/Behavioral Science Elective* 3
Biological Science Elective* 5
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Analytic Geometry & Calculus II (MAT 1103) 5
Elementary Statistics (MAT 1103) 3
Social/Behavioral Science Elective* 3
General Elective 3
Term Total 17

Third Semester:
Course Title Credit Hours
Math/Science Elective** 3
Computer Programming Elective** 3
 Suggested Elective - C++ (CSE 2023)
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Arts/Humanities Elective* 3
General Elective 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Math/Science Elective** 3
Physical Science Elective* 5
Arts/Humanities Elective* 3
General Elective 5
Term Total 16
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Suggested Math/Science Electives:
Physics I and/or II (PHS 1055 and/or PHS 1065) 5
Engineering Physics I and/or II (PHS 2055
 and/or PHS 2065) 5
Analytic Geometry & Calculus III (MAT 2033) 3
General Chemistry (PHS 1015) 5
College Chemistry I and/or II (PHS 1025 and/or
 PHS 1035) 5
Introduction To Analytic Processes (MAT 1153) 3

59

Mechanical Engineering Technology
Degree: Associate of Science

The following is a general course of study for students pursu-
ing an Associate of Science Degree in the area of Mechanical
Engineering Technology, and as such will need to be adjusted for
specific situations. Due to specific requirements for transfer to
four-year institutions, and to make a best effort for needs of indi-
vidual students, each student’s best interests will be served through
proper advising/counseling in the ICC Engineering Technology
Department. Courses of study can be individually tailored through
departmental counseling. Many other courses listed in this catalog
are suitable for specific situations.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Analytical Geometry & Calculus I (MAT 1055) 5
Engineering Physics I (PHS 2055) 5
Computer Concepts & Applications (CIT 1003) 3
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Engineering Physics II (PHS 2065) 5
Social/Behavioral Science Elective* 3
Analytical Geometry & Calculus II (MAT 2025) 5
Introduction to Computer Aided Drafting (DDT 2023) 3
Term Total 19

Third Semester:
Course Title Credit Hours
Social/Behavioral Science Elective* 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Math/Science Elective** 3
Engineering Graphics I (DDT 1003) 3
Arts/Humanities Elective* 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective 3
Math/Science Elective** 3
General Biology (BIO 1005) 5
Computer Aided Drafting 2D (DDT 2043) 3
Manufacturing Processes and Materials (DDT 1023) 3
Term Total 17
TOTAL 67

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

**See Program Advisor

Music

Degree: Associate of Arts
Music Education or Music Performance Focus

The first two years of a college music major curriculum may
be completed at ICC and the credits are transferable to another
institution. Placement testing may be required at some transfer
institutions. Music Majors must identify a performance medium
during their freshman year. All music majors will perform in
recital each semester. Theory, Sight Singing & Ear Training are
corequisites each having four levels taken in sequence. Applied
music lesson fees are waived for students concurrently enrolled
in the aforementioned courses.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Applied Voice or Private Lesson I 1
Band I or Chorale I or Pep Band I or Ensemble I 1
Piano I or Class Piano I (MUE 1081 or MUE 1241) 1
Music Theory I (MUE 1093) 3
Sight Singing & Ear Training I (MUE 1142) 2
Music Appreciation (MUE 1303) 3
Term Total 17

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Applied Voice or Private Lesson II 1
College Algebra or higher (MAT 1023) 3
Band II or Chorale II or Pep Band II or Ensemble II 1
Piano II or Class Piano II (MUE 1091 or MUE 1271) 1
Music Theory II (MUE 1103) 3
Sight Singing & Ear Training II (MUE 1152) 2
Arts/Humanities Elective 3
Term Total 17

Third Semester:
Course Title Credit Hours
Laboratory Science Elective* 5
Social/Behavioral Science Elective* 3
Applied Voice or Private Lesson III 1
Band III or Chorale III or Pep Band III or Ensemble III 1
Music Theory III (MUE 2093) 3
Sight Singing & Ear Training III (MUE 2142) 2
Term Total 15

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Computer Concepts & Applications (CIT 1003) 3
Applied Voice or Private Lesson IV OR
Band IV or Chorale IV or Pep Band IV or Ensemble IV 1
Music Theory IV (MUE 2103) 3
Sight Singing & Ear Training IV (MUE 2152) 2
Term Total 15
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

60

Office Technology Specialist
Degree: Associate of Applied Science

Core Courses
Course Title Credit Hours
Keyboarding/Formatting 3
Computer Concepts & Applications 3
General Transcription or Medical Transcription 2
Business Mathematics 3
Records Management 1
Office Procedures: General, Legal or Medical 3
Office Technology 3
Document Processing 3
Computerized Accounting 3
Accounting I 3
Business Communication 3
English Composition I 3
General Education ** 9

**Choose three different areas (math/science, arts/ humanities,
and social/behavioral science)

Specialist Tracks:
Medical Office
Course Title Credit Hours
Medical Terminology 3
Medical Coding I 3
Anatomy & Physiology 5
Word Processing II 3
Insurance Billing 3
Medical Coding II 3
Computer Applications I: Microsoft Excel 2
Administrative Office Management
Course Title Credit Hours
Administrative Assistant 3
Advanced Document Processing 3
Office Machines 3
Human Relations in Business 3
Exploring the Internet 2
Word Processing II 3
Advanced Office Technology 1
Computer Applications I: Microsoft Access 2
Computer Applications I: Microsoft Excel 2
Medical Transcription
Course Title Credit Hours
Medical Terminology 3
Office Machines 3
Medical Machine Transcription 3
Computer Applications I: Microsoft Word 2
Advanced Medical Transcription 2
Anatomy & Physiology 5
Legal Office
Course Title Credit Hours
Legal Terminology 3
Legal Transcription 3
Business Law 3
Human Relations in Business 3
Computer Applications I: Microsoft Access 2
Word Processing II 3
Computer Applications I: Microsoft Excel 2

Medical Office Track
Suggested Four-Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Office Technology (OTC 1043) 3
Medical Office Procedures (OTC 2083) 3
Medical Terminology (ENG 1143) 3
Business Communication (BUS 2013) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Computer Concepts & Applications (CIT 1003) 3
Medical Machine Transcription (OTC 1172) 2
Business Mathematics (BUS 1013) 3
Accounting I (ACC 1003) 3
Medical Coding I (OTC 1053) 3
Term Total 17

Summer
Course Title Credit Hours
Word Processing I (OTC 2093) 3
Records Management (OTC 1051) 1
Term Total 4

Third Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Computerized Accounting (ACC 1033) 3
Computer Applications I: Microsoft Excel (CIT 1202) 2
General Education Elective* 3
Medical Coding II (OTC 1073) 3
Term Total 14

Fourth Semester:
Course Title Credit Hours
Word Processing II (OTC 2103) 3
Insurance Billing (OTC 1183) 3
Anatomy & Physiology (BIO 2045) 5
General Education Elective* 3
Term Total 14
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

61

Administrative Office Track
Suggested Four-Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Computer Concepts & Aplications (CIT 1003) 3
General Office Procedures (OTC 1163) 3
Business Communication (BUS 2013) 3
Accounting I (ACC 1003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Machine Transcription (OTC 1112) 2
Administrative Assistant (OTC 1063) 3
Computerized Accounting (ACC 1033) 3
Business Mathematics (BUS 1013) 3
Term Total 14

Summer
Course Title Credit Hours
Word Processing (OTC 2093) 3
Records Management (OTC 1051) 1
Office Technology (OTC 1043) 3
Term Total 7

Third Semester:
Course Title Credit Hours
Computer Applications I: Microsoft Access (CIT 1552) 2
General Education Elective* 3
Advanced Document Processing (OTC 2003) 3
Office Machines (BUS 1103) 3
Computer Applications I: Microsoft Excel CIT 1202) 2
Term Total 13

Fourth Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Human Relations in Buisness (MDM 1033) 3
Exploring the Internet (CIT 1012) 2
General Education Elective* 3
Term Total 11

Summer
Course Title Credit Hours
Word Processing II (OTC 2103) 3
Office Technology: Advanced (OTC 2031) 1
Term Total 4
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

Medical Transcription Track
Suggested Four-Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Medical Office Procedures (OTC 2083) 3
Business Communication (BUS 2013) 3
Office Technology (OTC 1043) 3
Medical Terminology (ENG 1143) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Computer Concepts & Applications (CIT 1003) 3
Beginning Medical Machine Transcription (OTC 1172) 2
Business Mathematics (BUS 1013) 3
Accounting I (ACC 1003) 3
Office Machines (BUS 1103) 3
Term Total 17

Summer
Course Title Credit Hours
Word Processing (OTC 2093) 3
Records Management (OTC 1051) 1
Term Total 4

Third Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Computerized Accounting (ACC 1033) 3
Computer Applications I: Microsoft Word (CIT 1652) 2
Medical Machine Transciption (OTC 1173) 3
General Education Elective* 3
Term Total 14

Fourth Semester:
Course Title Credit Hours
General Education Elective* 3
Advanced Medical Machine Transcription (OTC 2042) 2
Anatomy & Physiology (BIO 2045) 5
General Education Elective* 3
Wellness Concepts (PED 1031) 1
Term Total 14
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

62

Legal Office Track
Suggested Four-Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Business Communication (BUS 2013) 3
Office Technology (OTC 1043) 3
Term Total 12

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Machine Transcription (OTC 1112) 2
Business Mathematics (BUS 1013) 3
Accounting I (ACC 1003) 3
Business Law (MDM 2013) 3
Term Total 14

Summer
Course Title Credit Hours
Records Management (OTC 1051) 1
Legal Terminology (ENG 1153) 3
Legal Office Procedures (OTC 2073) 3
Legal Machine Transcription (OTC 1192) 3
Term Total 10

Third Semester:
Course Title Credit Hours
American Government (POL 1023) 3
Word Processing I (OTC 2093) 3
English Composition I (ENG 1003) 3
General Education Elective* 3
Computer Applications I: Microsoft Excel (CIT 1202) 2
Term Total 14

Fourth Semester:
Course Title Credit Hours
Human Relations in Business (MDM 1033) 3
Computerized Accounting (ACC 1033) 3
Computer Applications I: Microsoft Access (CIT 1552) 2
General Education Elective* 3
Word Processing II (OTC 2103) 3
Term Total 14
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

Office Technology Specialist
Certificate

Core Courses
Course Title Credit Hours
Keyboarding/Formatting 3
Computer Concepts & Applications 3
General Transcription or Medical Transcription 2
Business Mathematics 3
Records Management 1
Office Procedures: General, Legal or Medical 3
Office Technology 3
Document Processing 3
Accounting I 3
Business Communication 3

Specialist Tracks:
Medical Office
Course Title Credit Hours
Medical Terminology 3
Medical Coding I 3
Word Processing I 3
Administrative Office Management
Course Title Credit Hours
Administrative Assistant 3
Computerized Accounting 3
Word Processing I 3
Administrative Office Management (Legal emphasis)
Course Title Credit Hours
Legal Terminology 3
Legal Transcription 3
Business Law 3

Medical Office Track
Suggested Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Medical Office Procedures (OTC 2083) 3
Business Communication (BUS 2013) 3
Office Technology (OTC 1043) 3
Medical Terminology (ENG 1143) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Computer Concepts & Applications (CIT 1003) 3
Medical Machine Transcription (OTC 1172) 2
Business Mathematics (BUS 1013) 3
Accounting I (ACC 1003) 3
Medical Coding I (OTC 1053) 3
Term Total 17

Summer
Course Title Credit Hours
Records Management (OTC 1051) 1
Word Processing I (OTC 2093) 3
Term Total 4
TOTAL 36

63

Administrative Office Management Track
Suggested Semester Plan

First Semester:
Course Title Credit Hours
Keyboarding/Formatting OTC 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Business Communication (BUS 2013) 3
General Office Procedures (OTC 1163) 3
Accounting I (ACC 1003) 3
Term Total 15

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Machine Transcription (OTC 1112) 2
Administrative Assistant (OTC 1063) 3
Computerized Accounting (ACC 1033) 3
Business Mathematics (BUS 1013) 3
Term Total 14

Summer
Course Title Credit Hours
Records Management (OTC 1051) 1
Word Processing I (OTC 2093) 3
Office Technology (OTC 1043) 3
Term Total 7
TOTAL 36

Administrative Office Management with Legal
EmphasisTrack

Suggested Semester Plan
First Semester:

Course Title Credit Hours
Keyboarding/Formatting (OTC 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Business Communication (BUS 2013) 3
Office Technology (OTC 1043) 3
Term Total 12

Second Semester:
Course Title Credit Hours
Document Processing (OTC 1013) 3
Machine Transcription (OTC 1112) 2
Business Mathematics (BUS 1013) 3
Accounting I (ACC 1003) 3
Business Law (MDM 2013) 3
Term Total 14

Summer
Course Title Credit Hours
Records Management ((OTC 1051) 1
Legal Terminiology (ENG 1153) 3
Legal Office Procedures (OTC 2073) 3
Legal Machine Transcription (OTC 1192) 3
Term Total 10
TOTAL 36

Physical Education/Recreation

Degree: Associate of Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
General Biology (BIO 1005) 5
Rules and Officiating (PED 1703) 3
Arts/Humanities Elective* 3
Activities Course Elective** 1
Wellenss (PED 1031) 1
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Introduction to Physical Education (PED 1713) 3
General Psychology (BEH 1003) 3
Anatomy & Physiology (BIO 2045) 5
Activities Course Elective** 1
Term Total 15

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
College Algebra or higher (MAT 1023) 3
Introduction to Sociology (SOC 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Care/Prevention of Athletic Injuries (ATH 1103) 3
Activities Course Elective** 1
Term Total 16

Fourth Semester:
Course Title Credit Hours
Physical Science Elective* 5
Arts/Humanities Elective* 3
Drugs in Sports (PED 1932) 2
Program Electives*** 6
Activities Course Elective** 1
Term Total 17
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

**See Program Advisor.

***Program Recommended

Personal and Community Health (HEA 1053) 3
ntroduction to Education (EDU 1003) 3
Fundamentals of Coaching (PED 1513) 3

64

Physical Science
Degree: Associate of Science

Each student wishing to receive a degree in a science program
should consult with a science advisor prior to enrolling in any
courses.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
College Chemistry I (PHS 1025) 5
College Algebra (MAT 1023) 3
General Biology (BIO 1005) 5
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
College Chemistry II (PHS 1035) 5
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Term Total 17

Third Semester:
Course Title Credit Hours
Computer Concepts & Applications (CIT 1003) 3
General College Physics I (PHS 1055) 5
Analytic Geometry & Calculus I (MAT 1055) 5
Social/Behavioral Science Elective or
 Arts/Humanities Elective* 3
Term Total 16

Fourth Semester:
Course Title Credit Hours
Astronomy & Lab (PHS 1083 and PHS 1092) 5
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
General College Physics II (PHS 1065) 5
Term Total 16
TOTAL 65

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/ humanities, and social/behavioral science requirements.

 Pre-Nursing (PRN)
Degree: Associate of Science

The following is a pre-nursing curriculum for students who are
planning to enter the field of nursing and do not have a transfer
institution chosen. Students considering nursing as a career should
consult the catalog of the college they wish to attend to ensure
transfer of all courses. Different schools may have different re-
quirements than those listed below.

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
General Biology (BIO 1005) 5
Math for Health Sciences (HEA 1432) 2

English Composition I (ENG 1003) 3
General Psychology (BEH 1003) 3
Term Total 13

Summer Session:
Course Title Credit Hours
Certified Nurse Aide (HEA 1216) 6
Term Total 6

Second Semester:
Course Title Credit Hours
General Chemistry (PHS 1015) 5
College Algebra (MAT 1023) 3
Developmental Psychology (BEH 2003) 3
English Composition II (ENG 1013) 3
Arts/Humanities Elective* 3
Term Total 17

Third Semester:
Course Title Credit Hours
Anatomy & Physiology (BIO 2045) 5
Nutrition (BIO 2053) 3
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233)** 3
Computer Concepts & Applications (CIT 1003) 3
Ethics (SOC 1073) 3
Term Total 17

Fourth Semester:
Course Title Credit Hours
Microbiology (BIO 2055) 5
Introduction to Sociology (SOC 1003) 3
Elementary Statistics (MAT 1103) 3
Arts/Humanities Elective* 3
Term Total 14
TOTAL 67

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor

Students participating in the articulated NCCC, ICC, Mercy
Hospital LPN Program please follow the pre-nursing courses
listed:

NCCC/ICC/Mercy Hospital Articulated LPN prerequisites/re-
quirements include:
Anatomy & Physiology (BIO 2045) 5
Computer Concepts & Applications (CIT 1003) 3
General Psychology (BEH 1003) 3
Introduction to Sociology (SOC 1003) 3
English Composition I (ENG 1003) 3
Developmental Psychology (BEH 2003) 3
Certified Nurse Aide (CNA) (HEA 1216) 6
Microbiology (BIO 2055) 5
Nutrition (BIO 2053) 3
Interpersonal Communication Z(COM 1233) 3

65

Social Science (SOC)
Degree: Associate of Arts

Suggested Four-Semester Plan
First Semester

Course Title Credit Hours
English Composition I (ENG 1003) 3
Public Speaking (COM 1203) 3
College Algebra (or higher) (MAT 1023) 3
Introduction to Sociology (SOC 1003) 3
Elective 3
Term Total 15

Second Semester
Course Title Credit Hours
English Composition II (ENG 1013) 3
Computer Concepts & Applications (CIT 1003) 3
U.S. History** 3
General Psychology (BEH 1003) 3
Arts/Humanities Elective* 3
Elective 3
Term Total 18

Third Semester
Course Title Credit Hours
General Biology (BIO 1005) 5
Sociology Elective** 3
Arts/Humanities Elective* 3
Elective 3
Elective 3
Term Total 17

Fourth Semester
Course Title Credit Hours
American Government (POL 1023) 3
World Regional Geography (SOC 2013) 3
Psychology Elective** 3
Elective 3
Elective 3
Term Total 15
Total 65

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**See Program Advisor.

Sports Management (SM)
Degree: Associate of Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
English Composition I (ENG 1003) 3
General Biology (BIO 1005) 5
Introduction to Sports Management (SPM 1023) 3
Arts/Humanities Elective* 3
Internship in Sports Management I (SPM 2101) 1
Wellness (PED 1031) 1
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
Introduction to Physical Education (PED 1713) 3
General Psychology (BEH 1003) 3
Sociology of Sport (SPM 2103) 3
Personal Finance (BUS 1003) 3
Internship in Sports Management II (SPM 2111) 1
Term Total 16

Third Semester:
Course Title Credit Hours
Public Speaking (COM 1203) 3
College Algebra (MAT 1023) 3
Microeconomics (BUS 2023) 3
Sport Facilities and Event Management (SPM 2113) 3
Personal and Community Health (HEA 1053) 3
Term Total 15

Fourth Semester:
Course Title Credit Hours
Physical Science (PHS 1005) 5
Arts/Humanities Elective* 3
Sport Marketing (SPM 2123 3
Drugs in Sports (PED 1932) 2
Computer Concepts & Applications (CIT 1003) 3
Internship in Sports Management III (SPM 2121) 1
Term Total 17
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

66

Theatre Arts
Associate of Arts

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Public Speaking (COM 1203) 3
English Composition I (ENG 1003) 3
Computer Concepts & Applications (CIT 1003) 3
Theatre Approved Electives** 6
Rehearsal and Performance Lab I (THR 1051) 1
Term Total 16

Second Semester:
Course Title Credit Hours
English Composition II (ENG 1013) 3
College Algebra (or higher) (MAT 1023) 3
Theatre Appreciation (THR 1013) 3
Theatre Approved Electives** 6
Rehearsal and Performance Lab II (THR 2051) 1
Term Total 16

Third Semester:
Course Title Credit Hours
Laboratory Science Elective* 5
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Theatre Approved Electives** 6
Rehearsal and Performance Lab III (THR 2061) 1
Term Total 18

Fourth Semester:
Course Title Credit Hours
Arts/Humanities Elective* 3
Social/Behavioral Science Elective* 3
Rehearsal and Performance Lab IV (THR 2071) 1
Theatre Approved Electives** 9
Term Total 16
TOTAL 66

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/science,
arts/humanities, and social/behavioral science requirements.

**Theatre Approved Electives:
Course Title Credit Hours
Introduction to Acting (THR 1023) 3
Acting II (THR 1123) 3
Stagecraft I (THR 1033) 3
Stage Make-up (THR 2022) 3
Script Analysis (THR 2103) 3
Play Production (THR 1221) 3
Introduction to Dramatic Literature (ENG 2043) 3
Contemporary Dramatic Literature (ENG 2083) 3
Audition Techniques and Strategies (THR 2313) 3
Theatrical Design I (THR 2083) 3
Theatrical Design II (THR 2183) 3
Stage/Theatre Management (THR 2073) 3
Introduction to Playwriting (THR 1093) 3
Voice and Diction (THR 1083) 3
Applied Voice I (MUE 1121) 1
Applied Voice II (MUE 1131) 1
Applied Voice III (MUE 2121) 1
Applied Voice IV (MUE 2131) 1

Veterinary Technology
Degree: Associate of Applied Science

Veterinary Technology is a selective admission program. For
information about applying, contact the Office of Academic
Affairs.

Suggested Semester Plan
Summer Session:

Course Title Credit Hours
English Composition I (ENG 1003) 3
Ethics (SOC 1073) 3
Social/Behavioral Science Elective* 3
Term Total 9

First Semester:
Course Title Credit Hours
Biology I (BIO 1115) 5
General Chemistry (PHS 1015) 5
Interpersonal Communication or
 Public Speaking (COM 1233 or COM 1203) 3
Math for Health Sciences (HEA 1432) 2
College Success (BEH 1021) 1
Term Total 16

Second Semester:
Course Title Credit Hours
Biology II (BIO 2115) 5
Introduction to Veterinary Technology (VET 1002) 2
Animal Facility Management I (VET 1101) 1
Anatomy & Physiology of Domestic
 Animals (VET 1005) 5
Veterinary Pharmacology (VET 2103) 3
Term Total 15

Summer Session:
Course Title Credit Hours
Zoo Internship (VET 2221) 1
Animal Facility Management II (VET 1011) 1
Small Animal Health Care (VET 1103) 3
Lab, Wild, and Exotic Animal Tech (VET 2213) 3
Principles of Anesthesiology (VET 1001) 1
Term Total 9

Third Semester:
Course Title Credit Hours
Clinical Pathology I (VET 2003) 3
Large Animal Health Care (VET 1022) 2
Veterinary Microbiology (VET 2004) 4
Veterinary Surgical Nursing & Clinical
 Skills (VET 2116) 6
Radiology Ultrasound, and
 Diagnostic Imaging (VET 1113) 3
Term Total 18

Fourth Semester:
Course Title Credit Hours
Clinical Pathology II (VET 2203) 3
Large Animal Technology (VET 2013) 3
Board Review for Vet Techs (VET 2001) 1
Vet Tech Office Practices (VET 1023) 3
Clinical Internship (VET 2114) 4
Term Total 14
TOTAL 81

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/
science, arts/humanities, and social/behavioral science
requirements.

67

Web Design and Development
Degree: Associate of Applied Science

Suggested Four-Semester Plan
First Semester:

Course Title Credit Hours
Computer Concepts & Applications (CIT 1003) 3
Microeconomics (BUS 2023) 3
Keyboarding/Formatting** (OTC 1003) 3
Exploring the Internet (CIT 1012) 2
Web Design and Development (CIT 2013) 3
Term Total 14

Second Semester:
Course Title Credit Hours
English Composition I (ENG 1003) 3
Business Mathematics (BUS 1013) 3
Computer Information Systems (CIT 2003) 3
Advanced Web Design and Development (CSE 2043) 3
Commercial Art (AED 2093) 3
Term Total 15

Third Semester:
Course Title Credit Hours
Programming Language Elective** 3
Introduction to Electronic Commerce (CIT 2073) 3
HTML (CIT 1063) 3
Business Communication (BUS 2013) 3
Program Elective** 3
Systems Analysis and Design (CIT2063) 3
Term Total 18

Fourth Semester:
Course Title Credit Hours
Public Speaking or Interpersonal
 Communication (COM 1203 or COM 1233) 3
Computer Applications I: Adobe Flash (CIT 1042) 2
Accounting I (ACC 1003) 3
Arts/Humanities Elective* 3
Program Elective** 3
Internship and Seminar (CIT 2023) 3
Term Total 17
TOTAL 64

*See Courses that meet General Education Graduation
Requirements for a list of courses meeting the math/
science, arts/humanities, and social/behavioral science
requirements.

Suggested Program Electives:
Introduction to Video Game Design
 & Development (GME 1003) 3
Computer Animation I (CIT 2033) 3
Computer Animation II (CIT 2043) 3
Introduction to Computer Aided Drafting (DDT 2023) 3
Design I (AED 1003)

** See Program Advisor.

Web Design and Development
Degree: Technical Certificate

Suggested Two-Semester Plan
First Semester:

Course Title Credit Hours
Keyboarding (OTC 1001) 1
Computer Concepts & Applications** (CIT 1003) 3
Web Design and Development (CIT 2013) 3
Introduction to Electronic Commerce (CIT 2073) 3
HTML (CSE 1063) 3
Systems Analysis and Design (CIT 2063) 3
Term Total 16

Second Semester:
Course Title Credit Hours
Computer Information Systems (CIT 2003) 3
Commercial Art (AED 2093) 3
Advanced Web Design and Development (CSE 2043) 3
Computer Applications I: Adobe Flash (CIT 1042) 2
Internship and Seminar (CIT 2023) 3
Term Total 14
TOTAL 30

** See Program Advisor

68

Welding
Degree: Certificate

Course Title Credit Hours
Welding I (IND 1303) 3
Welding II (IND 1313) 3
Welding III (IND1323) 3
Fundamentals and Methods (IND 2033) 3
Blueprint Reading (DDT 2913) 3
Welding Practicum (IND 2013) 3
TOTAL 18

Earn your bachelor’s
degree at the region’s
fastest-growing public
university.
With RSU, you can finish your
bachelor’s degree entirely online
or at one of our three beautiful
campuses in Northeast Oklahoma.
ICC students may qualify for an
out-of-state tuition waiver!

Find out more or schedule a visit:
800-256-7511

www.rsu.edu/future-students

Woodworking
Degree: Certificate

Course Title Credit Hours
Woodworking I (IND 1003) 3
Woodworking II (IND 1013) 3
Woodworking with Power Tools (IND1023) 3
Woodworking Elective 3
Furniture Refinishing (IND 1073) 3
Woodworking Practicum (IND 2023) 3
TOTAL 18

69

ACCOUNTING

Accounting I (ACC1003) 3 hrs.
Instruction in the fundamental principles of financial
accounting. Includes application of accepted prin-
ciples and procedures for recording business transac-
tions, use of ledgers, financial statement preparation,
debt management, receivables management, methods
of depreciation, and methods of inventory.

Accounting II (ACC1023) 3 hrs.
Emphasis on accepted accounting concepts and prin-
ciples, accounting for partnerships, accounting for
corporations, stockholders’ equity, corporate earnings,
dividends, long-term liabilities and investments, con-
solidated financial statements, and financial statement
analysis. Prerequisite: Accounting I (ACC1003)
with a minimum grade of “C”.

Computerized Accounting (ACC1033) 3 hrs.
Using computers and integrated accounting software,
students will transact and complete service and mer-
chandise oriented accounting procedures and activities
for sole proprietorship, partnerships, and corporations.
Includes general ledger, subsidiary ledgers, accounts
receivable, accounts payable, voucher system, finan-
cial statement analysis, depreciation, inventory and
payroll applications, and integration of these activities
with word processing and spreadsheet applications.
Prerequisite: Accounting I (ACC1003) with a mini-
mum grade of “C”.

Financial Accounting (ACC1043) 3 hrs.
Designed as the first sequential accounting course for
students to study accounting as an information devel-
opment and communication function that supports
economic decision-making. The knowledge and skills
provided by this course facilitate subsequent academic
work in accounting or directly related disciplines. The
course provides the foundation for students to per-
form financial statement analysis; derive information
for personal or organization decision; and understand
business, governmental, and other organizational
entities.

Intermediate Accounting (ACC2013) 3 hrs.
Continuation of financial accounting concepts, prin-
ciples, theory and practice. Includes financial account-
ing considerations and examinations beyond the scope
of the first-year of study. Includes more complex ac-
counting issues relating to asset management, current
liabilities, annuities, present value, future value, debt
management, and stockholders’ equity transactions.
Prerequisite: Accounting II (ACC1023) with a
minimum grade of “C”.

Managerial Accounting (ACC2033) 3 hrs.
Provides instruction in fundamental of managerial ac-
counting, cost accounting systems, and managerial
planning and control decisions necessary to analyze
and interpret data. Emphasis on strategies for setting
and achieving operational goals and objectives.

ALLIED HEALTH

Activity Director/SS Designee
(HEA1426) 6 hrs.
This course will meet the requirements established by
the Kansas Department of Health and Environment
for the position of Activity Director in a long-term
care facility. The student may be state-certified as an
Activity Director, only, or this may be combined with
other geriatric and long-term care certificates.

Basic Life Support & CPR Instructor’s
Course (HEA1311) 1 hr.
Course material will help a CPR provider to become
a CPR instructor. The student will participate in adult
learning and skills learning scenarios, while reviewing
cardiac and respiratory emergencies, basic anatomical
structures, universal precaution, and early entry into
the EMS system.

Cardiopulmonary Resuscitation (CPR)
(HEA1040) 1/2 hr.
Completion of this course will result in affirmation
of the student by American Heart Association. Study
will include infant, child and adult foreign body air-
way obstruction and CPR as well as pocket mask use,
universal precautions, skills performance, and didac-
tic learning.

COURSE DESCRIPTIONS

70

Certified Nurse Aide (CNA) (HEA1216) 6 hrs.
This course is designed to teach the concepts of direct
patient care and apply current nursing assistant prac-
tice to possible patient/resident. A 90-hour course spe-
cializing in training for long-term care facilities and
elderly care. Successful completion of this class will
allow the student to challenge the Kansas State Exam-
ination and become certified by the State Department
of Health and Environment. Prerequisite: A score of
235 or higher on the CASAS test.

Advanced Emergency Medical Technician
(AEMT) (HEA1167) 7 hrs.
This course is designed to take the certified EMT to
the advanced level of emergency medicine. It will
teach the student up-to-date, evidence based medi-
cal concepts to ensure that they will be competent to
help patients in the acvanced emergency medical field.
Prerequisite: EMT

Assisted Living Home Operator
(HEA1023) 3 hrs.
EMT begins with cardiopulmonary resuscitation, a
combination of artificial respiration and circulation
which should be started immediately as an emergency
procedure when cardiac arrest occurs. This technique
has been used successfully by doctors and nurses and
is recommended for the health care professional. EMT
teaches the student the overall role and responsibility
of the Emergency Medical Technician in performing
both emergency care and operational aspects of the
job; develops skill in diagnosis and emergency treat-
ment procedures, and develops skill in use and care of
all equipment required to accomplish the job.

EMT (HEA1113) 13 hrs.
EMT begins with cardiopulmonary resuscitation, a
combination of artificial respiration and circulation
which should be started immediately as an emergency
procedure when cardiac arrest occurs. This technique
has been used successfully by doctors and nurses and
is recommended for the health care professional. EMT
teaches the student the overall role and responsibility
of the Emergency Medical Technician in performing
both emergency care and operational aspects of the
job; develops skill in diagnosis and emergency treat-
ment procedures, and develops skill in use and care of
all equipment required to accomplish the job.

This course will provide the student with basic entry-
level knowledge of BLS, medical/trauma emergen-
cies, oxygen therapy and rescue. This course includes

trauma and medical scenarios, skills practice and per-
formance, and vehicle extrication. Class includes 44
hours of clinical application at EMS and the hospital.
Successful completion will qualify the student to chal-
lenge the National and Kansas State Registry Exams.

First Aid and Personal Safety (HEA1010) 1/2 hr.
American Red Cross course that will introduce the
students to basic emergency care and allow them to
function effectively in the job place and at home. Cer-
tification offered.

Emergency Medical Responder
(HEA1004) 4 hrs.
This course is directed to train students in the tech-
niques necessary to evaluate a patient’s condition,
administer pulmonary and cardiopulmonary resuscita-
tion, control hemorrhage, treat for shock, and immobi-
lize fractures before the arrival of an ambulance. It will
also prepare the student to take the Kansas State Reg-
istry exam as and ”Emergency Medical Responder”.

Emergency Medical Responder Bridge to
EMT (HEA1016) 6 hrs.
This course is designed to train students in the tech-
niques considered the responsibility of the basic life
support EMT, according to National Standard DOT
curricula. The program consists of lecture and clini-
cal instruction, and is taught in conjunction with
the EMT Advanced Practical Skills/Techniques and
CPR courses. Successful completion of the course
will allow the student to challenge the Kansas State
Registry exam. Prerequisite: Emergency Medical
Responder

Home Health Aide (HHA) (HEA1201) 1 hr.
This course is built upon the basics of CNA train-
ing, and will acquaint the student with the home care
environment. Students will perform specialized skill
needed when caring for the patient living at home.
This course is built upon the Kansas Certified 20-Hour
Home Health Aide Curriculum Guidelines from the
Kansas Department of Health and Environment. Pre-
requisite: Kansas certified nurse aide certification,
and must successfully pass the CASAS reading test
(8th grade level). Successful completion of this class
will allow the student to take the Kansas State Exami-
nation and become certified by the State Department
of Health and Environment.

71

IV Therapy for LPNs (HEA1253) 3 hrs.
This course is designed to prepare licensed practical
nurses to perform limited intravenous fluid therapy
treatment. Included in the course is comprehensive
training in the knowledge, skills, and competencies
required to safely and skillfully perform such therapy.
Prerequisite: Current LPN license.

Mathematics for Health Sciences
(HEA1432) 2 hrs.
This course focuses on applications of fundamental
mathematics for health sciences. The course includes
a review of arithmetic of common and mixed frac-
tions, introduction to the metric and apothecary sys-
tem, conversions using dimensional analysis, percent-
ages, calculation of titrations and dosages based on
body weight and body surface area.

Medication Aide (CMA) (HEA1225) 5 hrs.
A 75-hour course designed to promote specific skills
required in the performance of certain duties and re-
sponsibilities in administering medication safely. Suc-
cessful completion of the class will allow the student
to take the Kansas State Examination and become cer-
tified by the State Department of Health & Environ-
ment. Prerequisite: Kansas certified nurse aide cer-
tification, and must successfully pass the CASAS
reading test (8th grade level).

Medication Aide Recertification
(HEA1261) 1 hr.
A 15-hour course that provides mandatory continu-
ing education required by Kansas State Department
of Health & Environment for the certified medication
aide. Successful completion of this course meets the
two-year requirement for updating the certificate for a
certified medication aide. Prerequisite: Current Kan-
sas Medication Aide certification

Paid Nutrition Assistant (HEA1001) 1 hr.
This course is designed to prepare individuals to be-
come paid nutrition assistants in an adult care home.
These individuals provide assistance with eating to
residents identified by the supervisory nurse, those
without complicated feeding problems. Nutrition As-
sistants provide services under the direct supervision
of a licensed nurse on duty in the adult care home.

Personal and Community Health
(HEA1053) 3 hrs.
Designed to give the student basic health concepts
and relate these to current local, state, national, and
world development of the individual, an understand-
ing of bodily functions as related to the environment,
mental health, nutrition, diseases, drugs, sex, and re-
production. Required for students majoring in health,
physical education, recreation, coaching and elemen-
tary teaching. Recommended for majors in secondary
teaching, prospective parents, and those students plan-
ning to terminate their formal education with commu-
nity college.

Phlebotomy Essentials (HEA1003) 3 hrs.
The course will instruct the student in current phle-
botomy techniques and prepare the student for success
in a future as a phlebotomist. The course includes
information on safety, instrumentation, laboratory in-
formation systems, legal issues and diagnostic tests.
It also includes medical terminology, body systems
and associated disorders, and common blood collec-
tion procedures. The course will discuss non-blood
specimen collection and point of care tests as well as
arterial puncture techniques.

Phlebotomy: Clinical Application
(HEA1013) 3 hrs.
The course is a work-based instructional course that
will help the students gain practical experience in the
healthcare field of phlebotomy. It will have an empha-
sis on practical work experience for which the student
already has the necessary theoretical knowledge and
basic skills. The student will be under direct super-
vision by clinical professionals, clinical preceptors or
the instructor.

Restorative Aide (HEA1262) 2 hrs.
This course is designed to provide individuals with
the skills necessary to perform restorative procedures
in a nursing home under the supervision of a regis-
tered nurse and/or a physical thereapist. These skills
include range of motion, ambulation, and daily living
training.

Spanish for Health Care Professionals
(HEA1022) 2 hrs.
You will learn basic Spanish phrases, commands,
and questions that are needed by non-Spanish speak-
ing nurses where Spanish-speaking patients are pres-
ent. This program also contains the following Eng-
lish/Spanish glossaries: The Human Body; Diseases,

72

Disorders, Injuries, and Accidents; Conditions and
Symptoms Glossary; Operations and Procedures
Glossary; Places in the Hospital; The Hospital Room;
Medical Personnel; Pharmacological Terms; Sexual
Terminology; and Problem Words.

ARCHITECTURAL ENGINEERING
TECHNOLOGY

Architectural Detailing (ARC2003) 3 hrs.
Requires six hours lab each week. Designed to pro-
vide the student with drafting training and experience
in various areas of architectural technology. Empha-
sizes drafting fundamentals, techniques, procedures,
and current practice in areas of site plans and pro-
files, structural details, pipe drawings and details,
and welded structures. The course project involves
complete working details and mechanical schematics
and layout of a residential design. Prerequisite: En-
gineering Graphics I (DDT1003) and Residential
Drafting & Planning (ARC1003) or equivalent.

Independent Study: Architectural Technology
(ARC2051,2053, 2054, 2055) 1-5 hrs.
An individually structured course. The anticipated
time and effort required by the complexity of the area
of study will determine applicable credit hours: 2051
-- 1 cr. hr., 2052 -- 2 cr. hrs., 2053 -- 3 cr. hrs., 2054 -- 4
cr. hrs., and 2055 -- 5 cr. hrs. Class assignments and
work load established on a contract basis, generally
one contract hour per credit hour per week in the form
of appointments with instructor, consultation with
project personnel, class work, and report and progress
sessions. Design and drafting problems may include
the development of an engineering project from con-
cept, research, design, and drafting of the assigned
project and its presentation for final evaluation. Pre-
requisite: Sophomore level, engineering technology
core classes and mathematics level to calculus.

Residential Drafting & Planning
(ARC1003) 3 hrs.
Six hours lab each week. Fundamental principles of
efficient house planning with the correlation of archi-
tectural drafting techniques. Emphasis on standard
construction materials and building codes. Drawings
include plot plan, footing, foundation, floor plans,
elevations, sections, and electrical and mechanical
installations.

ART

Art Appreciation (AED1043) 3 hrs.
Understanding, appreciation, and perception of the el-
ements and principles of art used to create drawings,
painting, graphics, sculptures, etc. Important periods
of art history are presented by lectures, slides, films,
and filmstrips. Self expression is stressed as the stu-
dent is introduced to art experience in the classroom.

Ceramics I (AED2023) 3 hrs.
A basic course stressing self-expression through the
building and modeling of hand-built and wheel-thrown
pots. The student is instructed in the use of chemical
glazes and the loading and firing of the kiln.

Ceramics II (AED2043) 3 hrs.
An advanced course stressing self-expression through
the building and modeling of hand-built and wheel-
thrown pots. The student is instructed in advanced
pottery creating techniques and glaze mixing.

Comics & Cartooning I (AED1001) 1 hr.
An introduction to and overview of the art of cartoon-
ing and storytelling via sequential art. Emphasizes vi-
sual narrative, the art of caricature, and the tools and
techniques used in the creation of comic strips, comic
books, and graphic novels.

Commercial Art: Photoshop (AED2091) 1 hr.
Includes the fundamentals of design, layout, and type
design. Students will learn to understand layout and
design of newspapers and magazine pages; layout, de-
sign and execution of print advertisements; and layout
and design of product brochures. Students will gain
familiarization with typefaces, type selection, tools
and basic techniques used in commercial art. This is a
one hour course focusing on the artistic use of Adobe
Photoshop.

Commercial Art I (AED2093) 3 hrs.
Includes the fundamentals of design, layout, and type
design. Students will learn to understand layout and
design of newspapers and magazine pages; layout, de-
sign and execution of print advertisements; and layout
and design of product brochures. Students will gain
familiarization with typefaces, type selection, tools
and basic techniques used in commercial art.

73

Design I (AED1003) 3 hrs.
Laboratory problems that stress the importance of
the elements and principles of design to create two-
and three-dimensional designs. Reading assignments,
slides and film strips to emphasize design in the home,
in the community and in industry.

Design II (AED1103) 3 hrs.
Design II is an introduction to the three dimensional
aspects of design through the study and creative use
of the three dimensional elements and principles. Stu-
dents will work with a variety of materials to solve
problems that apply to fine and applied visual design.
Lectures, reading assignments, design problems will
emphasize the basics of design in the home, in the
community, and in industry as well as in visual arts.

Drawing & Composition (AED1023) 3 hrs.
A creative course stressing a variety of approaches to
the perceptual understanding of still-life, landscape,
figure and portrait subjects. Stress is placed on com-
position, using all types of drawing media. A portfolio
of the student’s drawings will be presented for grading
at the end of the semester.

Independent Study: Art (AED1201, 1202,
1203) 1-3hrs.
An individually structured course. The anticipated
time and effort required by the complexity of the area
of study will determine applicable credit hours: 1201
-- 1 cr. hr., 1202 -- 2 cr. hrs., 1203 -- 3 cr. hrs. Class
assignments and work load will be established on a
contract basis and students can generally anticipate
one contact hour per credit hour per week in the form
of appointments with instructor, consultation with
project personnel, class work, and progress sessions.
Prerequisite: Consent of instructor.

Painting I (AED1033) 3 hrs.
Students start at their own levels of experience and
explore the use of compositions, value and color in
creating realistic and abstract and non-objective paint-
ing. The media covered includes watercolor, acrylics,
and oils. Prerequisite: None (Drawing is desirable
but not essential).

Stained Glass (AED1163) 3 hrs.
An introductory course to the creative art of stained
glass. Emphasis will be placed upon the areas of cut-
ting, foiling, and soldering of materials.

ATHLETIC TRAINING

Introduction to Athletic Training
(ATH1003) 3 hrs.
This course is designed to introduce the student to the
profession of athletic training. Upon the completion of
this course, the student will have the basic understand-
ing of the principles, practices, and techniques used in
prevention, management, and rehabilitation of athletic
injuries.

Care & Prevention Athletic
Injuries (ATH1103) 3 hrs.
This course is designed to familiarize the student with
the most prevalent sports injuries and their effective
management. The practical aspects of care, preven-
tion, and reconditioning of athletic injuries will be
stressed. The role of the athletic training profession
in the sports medicine system will also be discussed.

Functional Kinesiology (ATH1063) 3 hrs.
Topics include: The study of anatomy, osteology and
the muscular system which affect and/or are affected
by movement and sports-related performance. This
class will include an introduction to motion; survey
of the skeletal system; articular system; muscular sys-
tem; nervous system; muscle attachments; and muscle
functions and innervations. Also, includes intruction
in goniometric measurements.

Practicum in Athletic Training I
(ATH1002) 2 hrs.
At the conclusion of this practicum, the student will
be able to explain and demonstrate the basic theo-
ries supporting the uses of therapeutic modalities and
therapeutic exercise, and the evaluation/assessment of
injuries to athletes. The student will demonstrate a
functional understanding of the major muscle groups
of the human body. The student will be able to discuss
and explain the duties and responsibilities of a certi-
fied athletic trainer (ATC). Direct work with specific
athletic teams will facilitate the practicum. This pract-
icum will be hands-on, and conducted under the di-
rect supervision of a certified/licensed athletic trainer.
This class is intended for athletic training and other
allied health students.

74

Practicum in Athletic Training II
(ATH2002) 2 hrs.
At the conclusion of this practicum, the student will
be able to explain and demonstrate a variety of basic
principles and practices in athletic training, including
the essentials of record keeping, athletic injury taping
and strapping techniques, and introduction to the su-
pervised use of and safety procedures for therapeutic
modalities and therapeutic exercise equipment. Major
anatomical landmarks and basic anatomy of the major
joints of the human body will be identified and pal-
pated. This practicum, intended for athletic training
and other allied health students, will be hands-on and
conducted under the direct supervision of a certified/
licensed athletic trainer.

BIOLOGICAL SCIENCE

Anatomy and Physiology (BIO2045) 5 hrs.
Three hours lecture and four hours laboratory per
week. This course is an introductory study of the
structure and functions of the human body suitable
to transfer for biology, nursing, physical therapy, and
other health related fields. Emphasis is placed on both
the anatomy and physiology of the organs and body
systems and the interactions between them. Detailed
review of tissue histology is included in laboratory
exercises. Other laboratory exercises include dissec-
tions of sheep brains, eyes, hearts kidneys and cats.
Physiology experiements include examination of elec-
trocardiograms, isolated muscle responses on physi-
ographs, and simulated blood work. Offered during
the fall and spring semesters. Prerequisite: None
.
Biology I: Principles of Cellular
& Molecular Biology (BIO1115) 5 hrs.
A course organized around concepts fundamental to
the better understanding of living organisms for the bi-
ology majors who will take advanced biology courses,
and for those entering the medical fields. Content
covered will include basic biochemistry, cell struc-
ture and function, metabolism, energy transfer, cell
division, Mendelian and molecular genetics, and cell
physiology. A minimum of seven hours of class work
required per week, including: lectures, discussions,
labs, tests, and completing educational objectives in
course syllabus. Prerequisite: None.

Biology II: Principles of Organismal Biology
(BIO2115) 5 hrs.
Three hours of lecture and four hours of lab required
per week including: discussions, labs, exams, and
completing educational outcomes in course syllabus.
A course organized around concepts fundamental to
an understanding of the principles of organismal biol-
ogy specifically designed for the biology major. Clas-
sification, taxonomy, evolution, evolutionary relation-
ships, kingdoms, phyla, life cycles, plant anatomy and
physiology, animal anatomy and pysiology, biological
basis of behavior, and ecological interactions are ex-
amined in the course. Laboratory studies include the
culture and growth of monerans, protists, plant struc-
ture, and animal dissection. Prequisite: Biology I:
Principles of Cellular and Molecular Biology or
permission of instructor

Environmental Biology (BIO2035) 5 hrs.
This is an introductory environmental science class
designed for non-science majors to fulfill an introduc-
tory biology requirement. This is an interdisciplinary
course that deals with environmental contributions to
human life and the problems that are caused by hu-
mans’ use of the natural world.

General Biology (Non Majors) (BIO1005) 5 hrs.
A course organized around concepts and themes fun-
damental to an understanding of the nature of living
organisms and their interactions with the environ-
ment and each other. Content covered will include
basic chemistry and biochemistry, cellular structure,
metabolism, Mendelian genetics, evolution, and di-
versity of life. A minimum of six hours of classroom
work required per week, including: lectures, discus-
sions, labs, tests, computer mediated instruction, and
completing educational objectives in course syllabus.
Prerequisite: None

Independent: Study Biology (BIO1031,
1032, 1033, 1034, 1035) 1- 5 hrs.
An individually structured course. The anticipated
time and effort required by the complexity of the area
of study will determine applicable credit hours: 1031
-- 1 cr. hr., 1032 -- 2 cr. hrs., 1033 -- 3 cr. hrs., 1034 -- 4
cr. hrs., 1035 -- 5 cr. hrs. Class assignments and work
load will be established on a contract basis. Students
can generally anticipate two hours work per week in
the form of appointments with instructor, study or re-
search per hour of credit. Prerequisite: Consent of
instructor. Offered if sufficient demand and available
instructor.

75

Microbiology (BIO2055) 5 hrs.
A course organized around concepts fundamental to
the better understanding of microorganisms. Empha-
sis is on bacteria and viruses but protozoans, fungi
and algae are also included. Fundamental theories
and techniques of culturing, staining and identifying
microorganisms by various laboratory techniques are
illustrated. Content covered will include structure of
prokaryotic cells, microbial metabolism, microbial
growth, microbial genetics, principles of disease and
epidemiology, microbial mechanisms of pathogenic-
ity, innate and adaptive immunity, and antimicrobial
drugs. The major groups of pathogens of interest to
related fields of the health professions are also in-
cluded in the study. Three hours lecture and four hours
laboratory per week. Prerequisite: None, however,
General Biology is strongly recommended

Nutrition (BIO2053) 3 hrs.
This course provides an overview of the basic nutri-
tion required by the human body for balancing energy
needs, well-being, and to maintain proper health. It
focuses on the compositions of three basic nutrients,
carbohydrates, lipids, and proteins in addition to wa-
ter, vitamins, minerals and relates their roles in human
health and fitness. Emphasis is also placed on com-
mon nutrition myths and the nutrition information pre-
sented in the media. Health topics include obesity, en-
ergy balance and weight control, designing a healthy
diet, sports nutrition and nutritional needs across the
life span. Issues facing society, including food safety,
use of supplements, and eating disorders are also dis-
cussed. Prerequisite: None

 Prehistoric Life (BIO1053) 3 hrs.
This course introduces the student to geologic time,
dating of rocks, the formation and preservation of fos-
sils, and the importance of fossils in biological sys-
tematics. Various evolutionary mechanisms are ex-
plored with emphasis on the fossil record. The course
focuses on biodiversity through time and investigates
the origins of major groups of organisms in earth his-
tory. The course is global in scope, but some empha-
sis will be placed on North American communities.
The course is designed for biology majors, students of
natural history, or science education majors.

BUSINESS / ENTREPRENEURSHIP

Business Communication (BUS2013) 3 hrs.
Stresses the principles of business writing and gives
students extensive opportunities to apply these princi-
ples to writing situations by formatting documents us-
ing selected computers and word processing software.
Provides an opportunity to develop communication
and critical thinking skills and strengthen organiza-
tional and presentation skills. Prerequisite: Instruc-
tor will assess keyboarding skill. A Keyboarding or
Keyboarding and Formatting class may be needed.

Business Law (MDM2013) 3 hrs.
Covers major fields of business law, law of contracts
in general, law of sales, law of instruments, agency,
bailments, partnerships, corporations, torts, and real
property.

Business Mathematics (BUS1013) 3 hrs.
Provides an intensive review of basic math and intro-
duces business math applications using the electronic
calculator and computer 10-key pad (touch system).
Special emphasis is given to business situations and
problems involving payroll, mathematics of buying
and selling, simple and compound interest, bank dis-
count loans, investments, real estate mathematics, in-
ventory and overhead, depreciation, taxes, insurance,
financial statement analysis, statistics and graphs.
Business software is used in solving selected applica-
tion problems.

Business Statistics (BUS2043) 3 hrs.
Basic statistics course for business, social science,
math or science majors. Topics covered: General
statistical vocabulary with the algebraic essentials
in operations for sets and systems of counting, prob-
abilities, and evaluations and composition, random
variables, and distributions. Required for Business
Administration majors. Prerequisite: College alge-
bra or equivalent.

Entrepreneurial Mindset (MDM 1613) 3 hrs.
Upon completion of this course, students will develop
an “entrepreneurial mindset”—the underlying beliefs
and assumptions that drive the behaviors that allow
entrepreneurs to succeed.

In today’s global entrepreneurial economy, all mem-
bers of society—whether self-employed or employed
by others—will benefit from understanding and em-
bracing an entrepreneurial mindset.

76

Entrepreneurship, A Small
Business Approach (MDM2003) 3 hrs.
This course examines the fundamental concepts re-
quired to start and operate a small business, including
financing, marketing and operations, and innovation,
as well as analysis of individual qualifications neces-
sary for small business management.

Ethics in Leadership (MDM1323) 3 hrs.
This interdisciplinary course discusses and explores
the importance of ethics in decision making and the
results of the lack of ethics in a historical perspective.

Human Relations in Business
(MDM1033) 3 hrs.
People entering the workforce will discover that hu-
man relations skills are more important than ever be-
fore. The most effective human relations skills include
communication, self-awareness, self-acceptance,
motivation, trust, self-disclosure, and conflict man-
agement. These skills will be discussed at length in
the course. Students will develop self-awareness and
personal assessment and learn about work adjustment,
job satisfaction, and productivity.

Introduction to Entrepreneurship
(MDM1203) 3 hrs.
This course introduces students and aspiring entre-
preneurs to the many elements of the entrepreneur-
ial process required to be a successful small business
owner; elements in addition to a particular skill, abil-
ity or passion the entrepreneur may possess. Upon
completion, participants will know whether to pursue
their passions as small business owners or as employ-
ees working for others. Those wishing to forge ahead
with starting their own business will have a good in-
troduction to the many skills and elements required to
run a successful small business.

Introduction to Leadership Concepts
(MDM1303) 3 hrs.
This interdisciplinary course covers the basic concepts
essential to the nature of leadership. Subjects include
the cultural background theories, approaches, styles,
and ethical issues in leadership research and thinking.

Leadership Development (BUS2163) 3 hrs.
This course is designed to provide emerging and exist-
ing leaders the opportunity to explore the concept of
leadership and to develop and improve thier leader-
ship skills. The course integrates readings from the

humanities, experiential exercises, films, and contem-
porary readings on leadership.

Macroeconomics (BUS2033) 3 hrs.
General survey of our present economic system. Prac-
tical and theoretical considerations given to such top-
ics as national income, employment, and economic
growth. Foundation course for all specialized studies
in economics.

Microeconomics (BUS2023) 3 hrs.
Covers market and price systems, the allocation of re-
sources, the distribution of income, budgets, deficits,
taxes, fiscal and monetary policy.

Office Machines (BUS1103) 3 hrs.
This class is designed for students with little or no pre-
vious 10-key experience. The class emphasizes fun-
damental 10-key skills as well as technique. Speed is
stressed and daily practice is expected in order for the
student to gain sufficient skill and speed to pass the
class. Touch 10-key operations without looking at the
keys is taught as well as realistic business applications
performed on the calculator.

Personal Finance (BUS1003) 3 hrs.
Study of budgeting income, borrowing money, invest-
ing savings, paying taxes, buying a home, purchasing
insurance, and other activities relating to management
of personal financial matters. Designed for continuing
education, general education, and business students.

QuickBooks® for Small Business
(MDM2123) 3 hrs.
This course provides the fundamental concepts re-
quired to plan and develop a solid financial and infor-
mational recordkeeping system; a cornerstone for any
successful business. Using the GoVenture online busi-
ness simulation and QuickBooks® Learning Guide
and sample software, participants will learn the basic
terms, mathematical principles and format of various
forms, lists, registers and reports necessary to manage
small business financial information making it avail-
able for better financial decisions. This background
knowledge is helpful not only in using QuickBooks®
but also in understanding how other computerized
systems process financial data.

77

Small Business Web (MDM2133) 3 hr.
Attracting new customers through a pleasing and well
organized web site must now be part of everyone’s
marketing plan. Today’s customers want to learn
about you and your company, at any time, through
your web site. Many expect to be able to purchase
your products through your web site. In this course,
you’ll develop your web site, including all the features
to attract and retain customers as well as the function-
ality to take orders and sell products. We’ll also cover
email marketing and how to integrate a presence in
social networks like Facebook, YouTube and Twitter
into your Internet marketing strategy.

CIVIL ENGINEERING
TECHNOLOGY

Independent Study: Engineering Technology
(CIV2051, 2052, 2053, 2054, 2055) 1-5 hrs.
An individually structured course. The anticipated
time and effort required by the complexity of the area
of study will determine applicable credit hours: 2051
-- 1 cr. hr., 2052 -- 2 cr. hrs., 2053 -- 3 cr. hrs., 2054 -- 4
cr. hrs., and 2055 -- 5 cr. hrs. Class assignments and
work load will be established on a contract basis and
students can generally anticipate one contact hour per
credit hour per week in the form of appointments with
instructor, consultation with project personnel, class
work, and report and progress sessions. Design and
drafting problem(s) may include the development of
an engineering project from concept, research, design,
and drafting of the assigned project and its presenta-
tion for final evaluation. Prerequisite: Sophomore
level, engineering technology core classes, and
mathematics level to calculus.

Introduction to Technology Systems
(CIV1053) 3 hrs.
An introductory study of the systems of technology as
applied to communication, manufacturing, construc-
tion, and power/energy/transportation; including their
organization, techniques, resources, products, evo-
lution, and impact on society. The format is lecture-
demonstration with related application activities.

COMMUNICATION

Journalism

Directed Studies in Photo Journalism
(COM2413) 3 hrs.
Focuses on the special photographic needs of journal-
istic publications. Directed studies include news, fea-
tures, and sports photography.

Independent Study: Photography (COM2401,
2402, 2403) 1-3 hrs.
An individually structured course. Class assignments
and work load will be established on a contract basis
and students can generally anticipate one contact hour
per credit hour per week in the form of appointments
with instructor, consultation with project personnel,
class work and report, and progress sessions. Prereq-
uisite: Consent of instructor

News Writing I (COM1003) 3 hrs.
Focuses on the elements of news writing: writing
leads, structuring and refining the straight news story,
rules of style, interviewing techniques, determining
news values, and writing headlines. An introduction
to the principles of newspaper design and laboratory
practice in writing sports stories, editorials, columns,
news and feature stories. The student will be a contrib-
uting writer on the Voices staff.

News Writing II (COM1013) 3 hrs.
Emphasizes advanced reporting assignments. Report-
ing speeches, reviewing, criticism, writing longer fea-
ture and news stories, writing interpretive and inves-
tigative news articles, editing, polishing interviewing
techniques and advanced publication design will be at
the core of instruction. The student will be a contrib-
uting writer on the Voices staff. Prerequisite: News
Writing I (COM1003)

Photography I (COM1403) 3 hrs.
The course introduces students to the equipment and
basic concepts of photography, using camera controls
to affect exposure, focus, and composition of an im-
age. Students will gain a working knowledge of digital
or single lens reflex cameras and lenses, as well as an
introduction to imaging software.

78

Photography II (COM1413) 3 hrs.
An advanced course for experienced photographers
who want to expand their knowledge of photography
principles, and to attempt more challenging projects,
using professional quality single-lens reflex or larger
format photography equipment. Prerequisite: Photog-
raphy I (COM 1403) or consent of instructor

Publications Lab I (COM2021, 2022,
2023) 1-3 hrs.
The student will aid in the production of the college
student newspaper, Voices. Duties include writing
news copy, layout design, photography, advertising,
and circulation.

Publications Lab II (COM2031, 2032,
2033) 1-3 hrs.
The student will aid in the production of the college
student newspaper, Voices. Duties will include writing
news copy, layout design, photography, advertising
and circulation. Prerequisite: News Writing or Pub-
lication Lab I.

Public Speaking/Communication

Interpersonal Communication
(COM1233) 3 hrs.
This course involves the study of communication
in human relationships with particular emphasis on
communication problems and breakdowns. Features
structured experiences, group interaction, and read-
ings intended to improve the participants’ interper-
sonal communication. Written and oral presentations
of skills projects are required. Fulfills requirement for
communication at ICC.

Public Speaking (COM1203) 3 hrs.
This course is specifically designed for students who
have had one semester or less of high school speech. It
is a basic course designed to prepare students to com-
municate effectively, with emphasis on public speak-
ing. Instruction is given in the planning and construc-
tion of a speech as well as its delivery.

COMPUTER AND INFORMATION
TECHNOLOGY

Computer Animation I (CIT2033) 3 hrs.
This course is the fastest way to get up and running
with NewTeks LightWave a robust and powerful 3D
modeling and animation program. It introduces the

techniques of computer generated animation. Using
tutorials, this task-based course lets you create graph-
ics for print or web design as well as special effects for
broadcast. The course also covers popular 3D theories
and concepts as well as total coverage of the Light-
Wave 3D working environment. It is straightforward
and concise, relies on short, step-by-step how-tos and
explains how to create simple and advanced anima-
tions, work with vertex maps, edit geometry, render
projects, and more.

Computer Animation II (CIT2043) 3 hrs.
This course helps students understand the 3D market-
place. This second course, builds on the segments of
the first course to cover the basics of 3D in general
terms starting with “What is 3D?” and progressing
step-by-step through modeling, texturing, lighting and
animation. The course also offers coverage of such re-
lated topics as developing a story concept, storyboard-
ing, and putting together a demo reel and portfolio.
It even provides interview tips! New elements in this
second course include application specific tutorials for
LightWave 3D.

Computer Applications I 1-3 hrs.
Designed to cover the latest computer software
applications.
CIT1651 - Microsoft Word
CIT1202 - Microsoft Excel
CIT1552 - Microsoft Access
CIT1251 - Microsoft PowerPoint
CIT1032 - Microsoft Publisher

Computer Applications I: Adobe Flash
(CIT1042) 2 hrs.
The purpose of this course is to create rich, interactive
content by using software that is one of the industry-
leading authoring environments for creating engaging
interactive experiences. Students will use 3D transfor-
mation and animation. Learn how to create basic Flash
animations and movies using the timeline. Find out
how to navigate the Flash interface, create new Flash
files, set stage properties, import images into Flash,
create and work with text, create and format drawing
objects and add layers. Discover how the timeline in
Flash can be used to create basic frame-by-frame ani-
mations and motion timed animation.

Computer Applications II 1-3 hrs.
Designed to cover the latest computer software ap-
plications. Computer software applications courses
include:

79

CIT1662 - Microsoft Adv Word/Windows
CIT1212 - Microsoft Adv Excel/Windows
CIT1562 - Microsoft Adv Access/Windows

Computer Concepts & Applications
(CIT1003) 3 hrs.
This course is designed to provide the student with an
introduction to computers and information technol-
ogy (IT) for students desiring to learn what a com-
puter is, how a computer functions, how a computer
is controlled, and how computers are applied to the
solution of business and related problems in modern
society. Extensive hands-on learning of the Windows
environment, the World Wide Web, Microsoft Word,
Microsoft Excel, Microsoft Access, and Microsoft
PowerPoint will be employed in this course. Prereq-
uisite: None

Computer Information Systems
(CIT2003) 3 hrs.
Surveys computing, computers, and computer ap-
plications in the business environment. The student
will learn techniques for representing information and
of problem solving found in the successful uses of
computers in business. Provides concepts in solving
various business problems using a variety of support
systems. Prerequisite: Computer Concepts & Ap-
plications (CIT1003) or consent of instructor

Exploring the Internet (CIT1012) 2 hrs.
Provides the student with an introduction to the In-
ternet, Search Engines, Electronic Mail, Download-
ing & Installing Software, Web Design Concepts and
Internet Relay Chat. Students will have hands-on
experience at accessing useful and entertaining Web
sites. Browser management activities will allow stu-
dents to alter browser settings such as changing the
Start and Search page and setting restrictions on the
History folder and unwanted Internet content. Search
and meta-search engines will be explored and used for
performing research. Downloading programs, work-
ing with electronic mail, and Internet Relay Chat will
also be discussed.

Introduction to Electronic Commerce
(CIT2073) 3 hrs.
The purpose of this course is to describe what Elec-
tronic Commerce is and how it is being conducted and
managed. To assess its major opportunities, limita-
tions, issues, and risks in the social-computing busi-
ness environment. As Electronic Commerce and e-
business continue through periods of changing new

technologies and ideas, careful attention is drawn to
strategy, implementation, and profitability. Finding
that E-Commerce is not just about technology, it is
also about commerce and people. This is a course for
people with interest in the area of managers and pro-
fessional persons in any functional area of business in
all industries. People in government, education, health
services, and other areas also will benefit from learn-
ing about Electronic Commerce.

Introduction to Video Game Design &
Development (GME1003) 3 hrs.
This course provides basic concepts and techniques
for electronic game design and development. To help
students become better prepared for interest or careers
in the game industry by providing them with a thor-
ough background in all aspects of the game industry
and the game development and interactive design pro-
cess. Prerequisite: A “C” or better in Computer
Concepts & Applications or Computer Informa-
tion Systems

Internet Server Administrator
(CIT2053) 3 hrs.
This course presents a foundational approach to
implementing Internet services. Students will learn
management concepts using the most common server
software programs; configure Domain Name System
(DNS) services; configure servers to use TCP/IP; in-
stall and configure web, e-mail, newsgroup and proxy
servers; how to connect e-commerce databases to web
servers; how to enable CGI on servers; and to work in
a variety of transmission technologies. Other concepts
and techniques covered in this course include backup
and load balancing issues and Internet security issues.
Offered in the spring semester.

Internship/Seminar: Computer
& Information Technology (CIT2023) 3 hrs.
This course allows students to gain exposure to a pro-
fession or field and more in-depth knowledge of a ca-
reer in the field of computers and information tech-
nology. Through the Internship and Seminar course, a
student earns credit by combining the fieldwork with
more traditional academic projects under the direction
of an ICC instructor. An internship enhances class-
room learning and adds a new dimension to a student’s
academic program. Prerequisite: Computer Con-
cepts & Applications, Computer Information Sys-
tems, One Programming Language course -- C++,
Visual Basic, or Pascal, Business Communication
or Technical Writing

80

Orientation To Online Learning
(CIT1010) 1/2 hr.
This course is designed to provide the student with
an introduction to learning online by assessing the
capability to succeed in, addressing the technical re-
quirements of, addressing time management require-
ments of, exploring typical instruction, communica-
tion, and assessment methods in the online learning
environment.

Systems Analysis and Design (CIT2063) 3 hrs.
This course presents a practical approach to systems
analysis and design using a blend of traditional devel-
opment with current technologies. Students will ex-
plore the systems development life cycle (SDLC) as
well as systems planning, systems analysis, systems
design, systems implementation, and systems opera-
tion and support. Students will learn how information
technology (IT) supports operational and business re-
quirements in today’s competitive environment.

Web Design and Development (CIT2013) 3 hrs.
This course offers the methodology and practice of
such concepts as web preparation guidelines, web de-
sign principles, implementation procedures, and the
maintenance and improvement of a functioning web
site using the latest in HTML editor, graphic, and ani-
mation software applications.

COMPUTER SCIENCE

Advanced Web Design & Development
(CSE2043) 3 hrs.
This course is designed to serve the needs of indi-
viduals who are interested in learning advanced con-
cepts and techniques in the design, development, and
implementation of Web pages and applications. Stu-
dents will learn advanced concepts and techniques of
tables, graphics, animation, audio/video, forms, and
databases. The latest in Web, graphic, and animation
design software programs will be utilized.

C++ Programming (CSE2023) 3 hrs.
This course emphasizes the fundamentals of program-
ming and software development using C++, a popu-
lar high-level programming language developed by
AT&T Bell Laboratories. Students will have the op-
portunity to learn the basics of programming and al-
gorithm development. They will be able to create pro-
grams that are applicable to several different settings

in business and industry, as well as the fundamentals
for creating interesting applications of their own. Pre-
requisite: Computer Concepts & Applications or
Computer Information Systems, College Algebra
or equivalent mathematics, a knowledge of pro-
gramming in BASIC or Pascal, or approval of the
instructor

HTML (CSE1063) 3 hrs.
The student will create web pages for a business or
organization. In the process, the student will learn
practical tools and knowledge that can easily be ap-
plied to a variety of development situations. Topics
will include: HTML basics; working with text, links,
images and multimedia; creating lists and tables; de-
veloping frames and forms; JavaScript. Knowledge
of computer programming or Web development is
not necessary. This class is offered on-line during the
spring semester only.

Java (CSE2113) 3 hrs.
This course introduces and instructs students in Java
programming language and basic programming tech-
niques. This course requires no previous program-
ming experience; however, some basic algebra skills
are needed. Prerequisite: Computer Concepts &
Applications or Computer Information Systems.
This course is offered in the fall semester.

Maintaining & Upgrading PC:
A+ Certification Preparation (CSE2073) 3 hrs.
Students will learn the basic concepts of how a com-
puter works and how to troubleshoot and repair prob-
lems, as well as build a computer from separate com-
ponent devices.

Networking and Data Communications
(CSE2033) 3 hrs.
This course is designed to serve the needs of individu-
als who are interested in learning more about network-
ing technologies as well as those interested in obtain-
ing Microsoft certification in Networking Essentials.
Students will learn many pertinent networking con-
cepts such as net-working essentials, hardware, com-
munications and protocols, architectures, administra-
tion and support, enterprise and distributed networks,
troubleshooting, and using Internet Resources. Of-
fered in spring semester.

81

Visual BASIC (CSE1003) 3 hrs.
An introduction to the structure, programming and ap-
plication of Visual Basic. This course utilizes Visual
Basic as a general purpose language but emphasizes
problem-solving solutions for business, science and
financial applications. The student is introduced to
object-oriented and event-driven programming. Top-
ics include forms, events, properties, syntax and file
processing. Prerequisite: Computer Concepts &
Applications or Computer Information Systems

COSMETOLOGY

Cosmetology I (COS1011) 11 hrs.
Introduction to basic cosmetology practices, theory
and demonstration, Kansas Law, sterilization, and
sanitation.

Cosmetology II (COS1111) 11 hrs.
Introduction to cosmetology practices as it relates to
the clinic laboratory. Continuation of theory, Kan-
sas Law, sterilization and sanitation. Prerequisite:
Cosmetology I (COS1011). Pass written/practical
exam with 75%.

Cosmetology III (COS2011) 11 hrs.
Advanced clinic laboratory practices. Theory, Kan-
sas Law. Prerequisite: Cosmetology II (COS1111).
Must pass with B.

Cosmetology IV (COS2111) 11 hrs.
Continuation of advanced clinic laboratory practices.
Kansas State Board of Cosmetology demonstration
and oral exam procedures. Final exam. Prerequisite:
Cosmetology III (COS2011). Must pass mock writ-
ten and practical with 75%.

Cosmetology Instructor Training I
(COS2609) 9 hrs.
This course is for the cosmetologist licensed at least
one year, wishing to obtain training in order to qual-
ify for the Kansas Instructor Examination, and upon
successfully passing a Kansas Instructors License.
This course is also a prerequisite for the cosmetolo-
gist licensed less than one year who will continue
their training with Cosmetology Instructor Training II
(COS2619).

Cosmetology Instructor Training II
(COS2619) 9 hrs.
This course is for the cosmetologist licensed less than
one year, wishing to obtain training to qualify for the
Kansas Instructor Examination, and upon successfully
passing a Kansas Instructors License.

Nail Tech I (COS1212) 12 hrs.
In the Nail Tech program, students will study both the-
ory and practical application in Electric Filing, Aro-
matherapy, Acrylic and Gel nails, and the required soft
skills of working in a service oriented occupation, as
well as sanitation and disinfection procedures required
by Kansas Board of Cosmetology. After completing a
total of 70 clock hours of theory and practical instruc-
tion, students will advance to the clinic floor to take
appointments and work on clients.

DESIGN AND DRAFTING
TECHNOLOGY

Blueprint Reading (DDT2913) 3 hrs.
A fundamental course covering instruction necessary
to understand the purpose and the relationship be-
tween specifications and drawings as used in industry

Computer Aided Drafting (CAD):
Application Problem Solving (DDT2073) 3 hrs.
Uses Computer Aided Drafting (CAD) system to
study the principles of descriptive geometry to deter-
mine angles, shapes and other descriptive information
by means of graphics through revolutions, auxiliary
views, intersection, developments, and vector analy-
sis. Prerequisite: Computer Aided Drafting 2D
(DDT2043)

Computer Aided Drafting (CAD) 2D
(DDT2043) 3 hrs.
An introductory course in teaching the fundamentals
of the graphic language through the use of a Computer
Aided Drafting (CAD) system. Applications covered
include scaling, grids, construction lines, geometric
shapes, coordinates, rotations, lettering, orthographic
projection, storage, retrieval, and plotting utilizing two
dimensional (2D) software. Prerequisite: Introduc-
tion to Computer Aided Drafting 2D (DDT2043)

82

Computer Aided Drafting (CAD) 3D
(DDT2053) 3 hrs.
Introduces the basic concepts, features and functions
of 3 dimensional drawing through 3D principles and
primitives. Students will create, transfer and modify
3D drawings, and import and export 2D drawings for
shading and plotting. Prerequisite: Computer Aided
Drafting 2D (DDT2043)

Engineering Graphics I (DDT1003) 3 hrs.
Fundamentals of graphic communication, instruments
and their use, lettering, geometric construction, tech-
nical sketching, multi-view drawings, pictorials, aux-
iliary view, sectional view, and dimensioning. Three
hours lab and two hours lecture a week.

Intro to Computer Aided Drafting (CAD)
(DDT2023) 3 hrs.
A hands-on course integrating knowledge of draft-
ing techniques with the operation of Computer Aided
Drafting (CAD) equipment. Computer graphics ap-
plications covered include: cursor use and coordinate
drafting, plotting, merging, rotation, saving draw-
ings, filing and retrieving drawings, and 2-D software
utilization. Prerequisite: Engineering Graphics I
DDT1003)

Manufacturing Processes and Materials
(DDT1023) 3 hrs.
Survey of industrial materials and manufacturing pro-
cesses in metals, woods, and plastics. Principal ap-
plications of casting, forming, welding, machining,
and finishing. Course includes field trips to industrial
facilities.

DEVELOPMENTAL STUDIES

Basic Writing (DEV0203) 3 hrs.
This course will give the student an opportunity to re-
view grammar and to practice sentence writing. The
student will learn to apply these skills to the writing of
paragraphs and short essays. Enrollment in this class
is mandatory based on placement test scores.

Beginning Algebra (DEV0314) 4 hrs.
This course will begin with a review of multiplica-
tion, division, decimals, and fractions. The focus
of this course is ratios, rates, proportions, rational
(signed) numbers, rearrangement and computation
with geometric and algebraic formulas, simplification
of algebraic expressions, exponential expressions,

polynomials, rational expressions, and radical expres-
sions, factoring quadratic and polynomial expressions,
olving linear and quadratic equations, analyzing and
graphing linear equations.

Composition Preparation (DEV0143) 3 hrs.
This course is designed for those students who lack
skills in the area of writing proficiency to be success-
ful at the college level. Enrollment is mandatory
based on placement test scores. Should be taken be-
fore English Composition I.

Reading Improvement Techniques
(DEV0103) 3 hrs.
Designed for students who test below grade level or
who have been out of school for some time. Reading
habits and abilities are evaluated and results used to
design a program of self-improvement for each indi-
vidual. Consists of assignments to improve vocabu-
lary, comprehension, retention, and general reading
skills. Enrollment in this class is mandatory based
on placement scores.

EARLY CHILDHOOD EDUCATION

Early Childhood Administration)
(CHD1093) 3 hrs.
This course is designed to give students insight into
the operations of an early childhood care center. Top-
ics will include the performance of needs assessment,
the characteristics of effective administrators, a re-
view of programs, policy development, and effective
communication methodologies.

Child Development (CHD1003) 3 hrs.
This course is a developmental approach to the study
of the child, identifying forces affecting growth pro-
cesses from conception through adolescence.

Children’s Music (CHD1063) 3 hrs.
Basic music fundamentals, activities, and materials
for the young child. The student with or without a
background of musical training will be trained to as-
sist children in early musical appreciation and skills.
Recommended for those working with young children.

83

Creative Experiences for Young Children
(CHD2113) 3 hrs.
This course is a study of constructing and maintain-
ing an environment for young children that fosters
aesthetic sensitivity and creativity. It focuses on the
selection, construction, and use of materials, activi-
ties, and experiences that encourage the young child’s
creativity in the visual arts, music, body movement,
dramatic play, language, science, mathematics, nutri-
tion, social studies, health and safety curriculum areas.

Early Childhood Practicum I (CHD2101) 1 hr.
Practical experiences with various ages of young chil-
dren in a group setting. Students observe and demon-
strate knowledge of developmental appropriate prac-
tices with children. 45 hour total.

Early Childhood Practicum II
(CHD2102) 2 hrs.
Practical work experiences with various ages of young
children in a group setting. Students observe and dem-
onstrate knowledge of developmental appropriate
practices with children. 90 hour total.

Early Childhood Practicum III
(CHD2103) 3 hrs.
Six hours weekly of practical work experiences with
various ages of young children in a group setting. Stu-
dents observe and demonstrate knowledge of develop-
mental appropriate practices with children. 135 hour
total.

Explorational Activities
(CHD2053) 3 hrs.
This course outlines the methods of producing
discovery based experiences in the areas of sci-
ence, math, and social studies for young children
through which foundational concepts can be ac-
quired.

Child Health, Safety and Nutrition)
(CHD2013) 3 hrs.
This course is the study of the basic health, nutri-
tion, and safety management practices for all young
children.

Infant and Toddler Education and Care
(CHD2063) 3 hrs.
This course includes the study of infant and toddler
development with emphasis for very young children.
Demonstration of the subject matter is included.

Language & Literacy Experiences
(CHD2073) 3 hrs.
This course explores the continuum of children’s com-
munication development, including verbal and writ-
ten language acquisition and other forms of communi-
cation. Topics include selection of literature and other
media, the integration of literacy concepts throughout
the classroom environment, inclusive practices and
appropriate assessments.

Observing and Interacting with Young Children
(CHD1303) 3 hrs.
This course introduces the practical principles and
techniques for observing and guiding young children.
Demonstration of the subject matter is included.

Parenting
(CHD2023) 3 hrs.
This course introduces the techniques of effective par-
enting, with emphasis upon how teachers may best
provide support and inform families regarding young
children’s needs. Problem prevention and resolution,
nurturing self-esteem in young children and building
collaborative relationships between teachers and fam-
ilies are examined. Sensitivity to the unique needs of
the individual child and family are stressed.

Principles of Early Childhood Education
(CHD1143) 3 hrs.
This course is an introductory course in the field of
early childhood education and child care. Study fo-
cuses on history, principles, philosophy, teaching
practices and approaches, and career opportunities in
the early childhood profession. The principles learned
in this course will allow the student to recognize and
apply developmentally appropriate practices in early
childhood education.

Program Planning for Day Care
Center (CHD1053) 3 hrs.
Study and experiences in curriculum and developmen-
tal program planning for the preschool child in group
settings.

Pediatric Emergenices for Day Care
Providers (CHD1201) 1 hr.
This course is designed to assist the daycare provider
to recognize signs and symptoms of illness and injury
in the infant and child. The course will identify signs
of abuse, and will establish guidelines the provider can
use when deciding to call an ambulance. The provider

84

will know what to do for the child until the ambulance
arrives.

Teaching Children With Special Needs
(CHD1073) 3 hrs.
This course is designed to assist future childcare and
education professionals to be aware of children with
special needs. It will also provide the skills and com-
petencies needed to assist children with special needs
in the classroom.

EDUCATION

Art for Elementary Schools (EDU2023) 3 hrs.
A creative approach to help the student understand the
stages of art growth in the elementary child. Labora-
tory problems throughout the semester introduce the
student to art media suitable for the elementary class-
room. Special stress is placed on perceptual aware-
ness, motivation, and the requirements for a sound art
program.

Children’s Literature (EDU2033) 3 hrs.
This course is designed to familiarize students with
the heritage and the major categories of children’s lit-
erature. Also included is the study of authors and il-
lustrators, the evaluation of books, and the physical
aspects of books. Methods of presenting literature to
children are studied and practiced. Required of all el-
ementary education majors.

Introduction to Education (EDU1003) 3 hrs.
An introductory course for students considering
teaching as a career. Includes an intensive treatment
of school services and activities, and teacher respon-
sibilities. Supervised laboratory experiences are an
integral part of the course. Corequisite: Supervised
Classroom Experience (EDU1011)

Music for Elementary Schools
(EDU1013) 3 hrs.
Basic fundamentals, activities, and materials of music
for use in the elementary school. Emphasis on helping
the prospective student who may or may not have a
background of music.

Sign Language I (EDU1023) 3 hrs.
An introduction to American Sign Language and
Signed Exact English.

Sign Language II (EDU1123) 3 hrs.
American Sign Language (ASL) II is a continuation
of ASL I designed to further develop competency in
American Sign Language. Students will have oppor-
tunity to enhance expressive and receptive skills by
increasing vocabulary and linguistic features. This is
a general education course that has a prerequisite of
ASL I or the equivalent. After the second class, stu-
dents will not use their voices to communicate during
class time unless directed so by the instructor.

Supervised Classroom Experience
(EDU1011) 1 hr.
Forty hours of classroom observation and partici-
pation. Corequisite: Introduction to Education
(EDU1003)

ENGLISH

English Language Learners I
(ENG0303) 3 hrs.
This course is intended to serve as introductory level
English instruction designed especially for students
who are not native English speakers. The course is
very intensive. Students are enrolled in Basic Gram-
mar, Vocabulary, Spelling, and Reading. Referrals to
this course will be made on the basis of TOEFL and/
or CELT scores and by faculty and counseling staff on
the basis of student interviews. This course can apply
toward graduation only with the permission of the Di-
vision Chair, the Vice President for Academic Affairs,
and the Registrar.

American Literature I - Beginning to 1865
(ENG1083) 3 hrs.
Moving chronologically from Native American cre-
ation stories to Civil War era texts, this survey of ma-
jor American writing provides historical and literary
insight into North American literature. Prerequisite:
Placement by assessment test scores. COMPASS:
Writing and Reading 75 or greater, and/or ACT 17
or greater, and/or instructor approval, or success-
ful completion of Composition I

American Literature II - 1865 to Present
(ENG2113) 3 hrs.
Starting with important post-Civil War texts and end-
ing with contemporary works in multiple genres, this
course introduces students to historical and literary
insights into the many American cultures that make
up North America. Prerequisite: Placement by

85

assessment test scores. COMPASS: Writing and
Reading 75 or greater, and/or ACT 17 or greater,
and/or instructor approval, or successful comple-
tion of Composition .

British Literature (ENG2123) 3 hrs.
Outstanding works of British literature from the An-
glo-Saxon period to the end of the Eighteenth century.

Contemporary Dramatic Literature
(ENG2083) 3 hrs.
The objectives of this course are to increase your un-
derstanding of the various literary periods and styles
of dramatic literature. Literary, social and political
issues of the periods will also appear throughout the
course.

Creative Writing (ENG2023) 3 hrs.
Writing observations based on the use of the senses
and moving from the specific expression of sensual
detail to more abstract modes of discourse. Prerequi-
site: English Composition I (ENG1003) with “C”
grade or better

English Composition I (ENG1003) 3 hrs.
This course further advances students’ reading, writ-
ing, and critical thinking skills. Students will learn to
develop, organize, and edit their writing. In addition
to studying rhetorical strategies used by authors, they
will complete academic and functional writing as-
signments that may require them to describe, narrate,
analyze, define, and explicate. Prerequisite: COM-
PASS: Writing and Reading 75 or greater, and/or
ACT 17 or greater, and/or instructor approval

English Composition I (ENG1005) 5 hrs.
A combination of Composition Preparation and Eng-
lish Composition I. Review of paragraph structure,
basic grammar and then progressing to basic essay
structure, followed by specific essay formats, includ-
ing but not limited to, process analysis, evaluation,
profiling, and narration. Course will also require mul-
tiple readings and analysis of professional and student
essays. Enrollment in this class is based on COM-
PASS scores: Reading 65 or greater, Writing 65 or
greater

English Composition II (ENG1013) 3 hrs.
A continuation of English Composition I with some
emphasis on research and citation, critical analysis,
and advanced writing strategies. Prerequisite: Eng-
lish Composition I (ENG1003)

Inge and Contemporary Playwrights
(ENG2163) 3 hrs.
Introduces and studies the biographies, literary criti-
cism, and selected works of William Inge and con-
temporary American playwrights previously honored
at the William Inge Theatre Festival held annually at
Independence Community College.

Introduction to Dramatic Literature
(ENG2043) 3 hrs.
This course will give the student an overview of the
literature of the theatre in the West from the ancient
Greeks to the present day. Each opening session to
each play will cover background, production prob-
lems, and an overview of the play. Movie clips, re-
cordings, and videos of the various plays will be used
on occasion.

Introduction to Literature (Modern)
(ENG1073) 3 hrs.
Students will acquire close reading skills and an en-
hanced understanding of literature by studying works
from mulitple genres, time periods, and cultures. They
will also develop the ability to create and discern the
meaning of works by approaching their studying us-
ing a number of methods. Prerequisite: COMPASS:
Writing and Reading 75 or greater, and/or ACT 17
or greater, and/or instructor approval, or success-
ful completion of Composition I

Introduction to Modern Novel
(ENG2073) 3 hrs.
Students will gain an understanding of the historical
events and literary trends that precipitated the creation
of the modern novel. They will also become familiar-
ized with the characteristics associated with modern
literature, which may include the use of stream of con-
scious writing, irony and satire, juxtaposition as well
as the inclusion of the anti-hero, unreliable narrator,
and disillusioned protagonist. Prerequisite: COM-
PASS: Writing and Reading 75 or greater, and/or
ACT 17 or greater, and/or instructor approval, or
successful completion of Composition I

Legal Terminology (ENG1153) 3 hrs.
Structured to give a general knowledge of legal terms,
particularly as they apply to civil, family, probate, real
estate and corporate law concepts. Correct pronuncia-
tion, spelling and definitions will be learned.

86

Medical Terminology (ENG1143) 3 hrs.
Designed to provide the knowledge for building a
medical vocabulary. Instruction in roots, prefixes and
suffixes upon which medical terms are built. Correct
pronunciation, spelling and meaning of medical terms
is required.

Survey of Black Literature (ENG2143) 3 hrs.
This course is designed to increase student awareness
of the contribution of Black authors to American lit-
erature. The class will cover Black literature from the
Eighteenth century to the present.

Technical Writing (ENG2053) 3 hrs.
This course stresses practical applications of basic
writing skills in the business world. The course cov-
ers business correspondence, including memos, e-
mails, and reports with an emphasis on clarity, con-
ciseness, correct grammar, spelling, punctuation, and
structure. Content includes writing directions, edit-
ing business writing, and the creation of cover letters
and resumes. This course does not meet English or
Humanities credit for an Associate of Science or As-
sociate of Arts Degree. Prerequisite: Successful
completion of English Composition I or permission
of the instructor

Topics in Literature (ENG2151, 2152,
2153) 1-3 hrs.
An in-depth study of an author, period or genre. Pre-
requisite: Permission of instructor

HISTORY

Black History (HIS1163) 3 hrs.
Blacks in America from the seventeenth century to the
present, with emphasis on political, social, economic,
and intellectual developments in the role of the Black
American and the resulting contributions to American
life and culture.

Civil War History (HIS1313) 3 hrs.
A survey of the origins, events, and impact of the
American Civil War as a critical watershed in the po-
litical, economic, social, cultural and technological
history of the United States.

History of Early Civilizations (HIS1003) 3 hrs.
History of Early Civilization is a survey of early
world history spanning the dawn of humanity through
the Age of Discovery. Included in the course is the
study of early Stone Age societies and the rise of the
Neolithic cultures of Mesopotamia, Africa, Europe,
India, China and Mesoamerica. The course will also
examine the classical and medieval civilizations of
the old and new worlds, exploring developments in
the arts, politics, culture, technology, and economics.
The focus of the class will be global, drawing parallels
and highlighting differences in the human experience
across dimensions of space and time.

History of Modern Civilizations
(HIS1013) 3 hrs.
A continuation of History of Early Civilizations but
may be taken separately. Principal developments in
world civilization from the eighteenth century to the
present. A global approach is used.

History of World War II (HIS1303) 3 hrs.
This class is designed to enhance participants’ knowl-
edge and appreciation of History and the arts, examin-
ing the significance of historical events and exploring
the connections between the global upheaval of World
War II and the world we live in.

Kansas History (HIS1173) 3 hrs.
The history of Kansas from the earliest written records
to the present. Special attention will be given to the
land, people, cultural, and political developments in
Kansas. This course provides the student with an inti-
mate understanding of the state of Kansas. Offered on
demand.

United States History I: to 1877
(HIS1023) 3 hrs.
A survey of the cultural, political, economic, social
and intellectual development of the American society
from the pre-Columbian era through the Civil War and
Reconstruction.

United States History II: 1877 to Present
(HIS1063) 3 hrs.
A survey of the cultural, political, economic, social
and intellectual development of the social and intel-
lectual development of the United States from 1877 to
present, including an examination of the nation’s role
as a global power.

87

INDUSTRIAL TECHNOLOGY

Introduction to Automotive Technology
 (IND1123) 3 hrs.
This class is a basic overview of the automotive repair
industry and requirements necessary to effectively
work in and maintain a safe productive environment.
Basic vehicle repair and maintenance procedures will
be introduced.

Brakes & Chassis (IND1133) 3 hrs.
This class covers automotive suspension and braking
systems found in today’s automobiles. Emphasis is
placed on front end troubleshooting, alignment, steer-
ing systems, along with computer-assisted braking
system operation service and repair.

Engine Repair & Maintenance I
(IND1143) 3 hrs.
This is an applied theory and practice course in auto-
motive engine analysis and diagnosis through the use
of modern electronic testing equipment. Primary em-
phasis is placed on the electrical and fueling systems
of the automotive engine

Engine Repair & Maintenance II
 (IND1153) 3 hrs.
This is an applied theory and practice course that cov-
ers automotive engine overhaul. Included are removal
procedures, unit disassembly steps, valve, piston and
ring, and crankshaft replacement procedures and unit
assembly.

Automotive Technology - Practicum
(IND1156) 6 hrs.
This course is offered as a capstone experience in the
automotive technology program. The student is al-
lowed to specialize in one or more component training
areas and further develop skills learned while working
along side a certified automotive technician in an ap-
proved working automotive shop.

Independent Study: Industrial Arts
(IND1101, 1102, 1103) 1-3 hrs.
Consists of an individualized study in a special area of
interest. The area must be specified. The anticipated
time and effort required by the complexity of the area
of study will determine applicable credit hours: 1101
-- 1 cr., 1102 -- 2 cr. hrs., 1103 -- 3 cr. hrs. Class as-
signments and work load will be established on a con-
tract basis and students can generally anticipate one
contact hour per credit hour per week in the form of

appointments with instructor, consultation with proj-
ect personnel, class work and report and progress ses-
sions. Prerequisite: Consent of instructor

Welding I (IND1303) 3 hrs.
This course is designed to develop basic position
welds with mild steel materials. AC machines and
oxyacetylene processes will be utilized in all welding
positions. Basic blueprint reading will be correlated
with the technical advancement of each student.

Welding II (IND1313) 3 hrs.
This course will include AC, DC, MIG, and oxyacety-
lene processes as they apply to mild steel materials.
Pipe welding techniques, testing and blueprint reading
will be correlated with the technical advancement of
each student. Prerequisite: Welding I (IND1303)

Woodworking I (IND1003) 3 hrs.
Students acquire the basic knowledge and safe habits
in the use of hand and power tools. Methods of con-
struction and finishing are also studied. Students prog-
ress at their own rate.

Woodworking II (IND1013) 3 hrs.
Develops a degree of skill in the use of woodworking
machines, tools, materials and processes. Develops
good habits and attitudes of safety in the use of wood-
working tools and machines and the ability to design,
plan and construct useful articles of wood and other
materials. Prerequisite: Woodworking I (IND1003)
or Woodworking with Power Tools (IND1023)

LANGUAGE

Elementary Spanish I (FRL1033) 3 hrs.
Intended to give students a foundation in the four ba-
sic language skills: listening comprehension, speak-
ing, reading and writing. This course will develop an
understanding of the Hispanic people and their cul-
ture. Some programmed instruction featured.

French I (FRL1005) 5 hrs.
This course develops the four fundamental skills in
language learning (listening, speaking, reading and
writing) in an appropriate cultural context. Requires
daily classroom and language laboratory work.

88

French II (FRL1015) 5 hrs.
This course is a continuation of French I. Further de-
velops the four fundamental skills in language learn-
ing (listening, speaking, reading, and writing) in ap-
propriate cultural context. Requires daily classroom
and language laboratory work. Prerequisite: One
unit of high school French or French I (FRL1005)

French III (FRL2003) 3 hrs.
This is an intermediate course that continues to de-
velop the four fundamental language skills: listening,
speaking, reading, and writing; emphasizes conversa-
tion and cultural readings. Prerequisite: Two units
of high school French, or French II (FRL1015)

Independent Study French (FRL1201, 1202, 1203,
1204, 1205) 1-5 hrs.
An individually structured course. Class assignments
and work load will be established on a contract basis
and students can generally anticipate one contact hour
per credit hour per week in the form of appointments
with the instructor, consultation with project person-
nel, class work and report, and progress sessions. Pre-
requisite: Consent of instructor

Spanish I (FRL1025) 5 hrs.
This course develops the four fundamental skills in
language learning (listening, speaking, reading and
writing) in an appropriate cultural context. Requires
daily classroom and language laboratory work.

Spanish II (FRL1035) 5 hrs.
This course is a continuation of Spanish I. Further de-
velops the four fundamental skills in language learn-
ing (listening, speaking, reading, and writing) in ap-
propriate cultural context. Requires daily classroom
and language laboratory work. Prerequisite: One
unit of high school Spanish or Spanish I (FRL1025)

Spanish III (FRL2033) 3 hrs.
This is an intermediate course that continues to de-
velop the four fundamental language skills: listening,
speaking, reading, and writing; emphasizes conversa-
tion and cultural readings. Prerequisite: Two units
of high school Spanish or Spanish II (FRL1035)

Spanish IV (FRL2043) 3 hrs.
This course is an introduction to the literature of the
Spanish speaking culture. The readings will include
short stories, poetry, legends, a plan, and an abbre-
viated picaresque novel. Review of grammatical

structure as needed. Prerequisite: Spanish III
(FRL2033) or equivalent

MANUFACTURING SKILLS

Applied Shop Mathematics (MST1102) 2 hrs.
This course provides for the study of basic math cal-
culations of whole numbers, fractions, decimals, inch/
millimeter conversions, calculating X-R values, and
calculating percentages.

Blueprint Reading/Geometric Dimension and Tol-
erancing (MST1202) 2 hrs.
This course provides for the study of basic blueprint
reading and reading engineering drawings. This
course will develop the employee’s ability to locate
and interpret engineering dimensions.

Employability Skills (MST1101) 1 hr.
This course prepares students/trainees for future em-
ployment by providing them with the information and
skills to obtain employment and be successful on the
job.

Occupational Safety and Health
(MST1201) 1 hr.
To provide students with an understanding of current
safety regulation, established safety practices, hazard
recognition, and the impact of behavior and environ-
ment on injury prevention.

Precision Measurement and Quailty Control
(MST1302) 2 hr.
This course provides for the study of the basic mea-
suring tools used in manufacturing today. This course
will provide the student with proficiency through us-
ing and reading basic measuring devices.

MATHEMATICS

Analytic Geometry & Calculus I
(MAT1055) 5 hrs.
This is the first course in Analytic Geometry and Cal-
culus designed for students majoring in physical sci-
ences, engineering, or related fields. The course cov-
ers limits, derivatives, integrals and their applications.
Prerequisite: A minimum grade of “C” in both Col-
lege Algebra (MAT1023) and Plane Trigonometry
(MAT1093) or instructor consent

89

Analytic Geometry & Calculus II
(MAT2025) 5 hrs.
This course is a continuation of Analytic Geometry
and Calculus I. The course covers applications and
techniques of integration, and introductions to differ-
ential equations and infinite series. Prerequisite: A
minimum grade of “C” in Analytic Geometry and
Calculus I (MAT1055)

College Algebra (MAT1023) 3 hrs.
This course is a survey of functions, theory of equa-
tions and inequalities, complex numbers, and expo-
nential and logarithmic functions. High school ge-
ometry is a highly recommended preparatory course.
Prerequisite: Appropriate ACT or COMPASS
score, or a minimum grade of C in Intermediate
Algebra (DEV0334) or a minimum grade of C in
Beginning Algebra (DEV0314) with appropriate
placement score to enroll in this course

College Algebra (MAT1025) 5 hrs.
This course is a survey of functions, theory of equa-
tions and inequalities, complex numbers, and expo-
nential and logarithmic functions. High school ge-
ometry is a highly recommended preparatory course.
This course is at a slower pace than MAT1023 College
Algebra (3 credit hours), but covers the same mate-
rial. Prerequisite: Appropriate ACT or COMPASS
score, or a minimum grade of C in Intermediate
Algebra (DEV0334) or a minimum grade of C in
Beginning Algebra (DEV0314) with appropriate
placement score to enroll in this course

Elementary Statistics (MAT1103) 3 hrs.
Basic concepts of statistics and probability applicable
to all disciplines. Topics include data analysis, proba-
bility, discrete and continuous distributions, sampling,
and statistical inference. Prerequisite: College Alge-
bra (MAT1023) or equivalent

Introduction to Analytic Processes
(MAT1153) 3 hrs.
This course is an introductory calculus course for busi-
ness and related majors. The ideas of limits, differen-
tiation, and integration will be applied to situations in
business and economics, life sciences, and social sci-
ences. This course is closed to students with credit
in Calculus I (MAT1055). Prerequisite: College
Algebra (MAT1023) or Pre-Calculus Mathematics
(MAT1015)

Plane Trigonometry (MAT1093) 3 hrs.
Study of the functions of angles, the solution of right
and oblique triangles, radian and degree measure-
ments, trigonometric identities, and practical prob-
lems. Prerequisite: College Algebra (MAT1023) or
sufficient placement scores

MUSIC

Applied Instrumental I-IV (MUE1101, 1111,
2101, 2111) 1 hr.
Private instruction in all brass, woodwind, and percus-
sion instruments. Required for students majoring in
instrumental music. Includes fundamentals of instru-
mental technique, study, and performing of appropri-
ate literature. (Students working toward a Bachelor of
Music degree must enroll in at least one hour of Ap-
plied Music [Voice, Instrument, or Piano] per semes-
ter. One lesson each week). Prerequisite: Consent of
Instructor

Applied Music - Organ I-IV (MUE1061, 1071,
2061, 2071) 1 hr.
Individual instruction in performance area of music.
Prerequisite: Consent of Instructor

Applied Music - Piano I-IV (MUE1081, 1091,
2081, 2091) 1 hr.
Private instruction in piano. Includes fundamentals of
piano technique, study, and performing of appropriate
piano literature. Students majoring in music education
should enroll in Applied Piano each semester for four
semesters to achieve basic required keyboard skills.
(Students working toward a Bachelor of Music de-
gree must enroll in at least one hour of Applied Music
[Voice, Instrument, or Piano] per semester. One les-
son each week). Prerequisite: Consent of instructor

Applied Voice I-IV (MUE1121, 1131,
2121, 2131) 1 hr.
Private instruction in voice. Includes fundamentals
of singing, diction studies, vocal technique, and vo-
cal literature. (One lesson each week). Prerequisite:
Consent of instructor

Band I-V (MUE 1001, 1011, 2001, 2011) 1 hr.
Players prepare and perform standard concert band
and pep band music. Activities include a pep band
at home football and basketball games, concert ap-
pearances at school and area functions, and a tour of
area high schools each semester. Some school-owned

90

instruments are available upon request to the director.
Prerequisite: Audition or consent of instructor.

Beginning Folk Guitar (MUE1313) 3 hrs.
Designed for the non-music major and not as music
credit. Covers the basic techniques of playing the
guitar, the reading of music, and maintenance of the
instrument.

Chorale I-IV (MUE1021, 1031,
2021, 2031) 1 hr.
A vocal organization performing traditional & con-
temporary choral literature. Open to any student who
enjoys singing or wants to expand his/her knowledge
of choral literature.

Class Piano I-II (MUE1241, 1271) 1 hr.
Class approach to learning the basic techniques of
piano playing. Focuses on beginning music theory
and skills. Using basic chord progressions the student
learns to play single accompaniments, to sight read,
and to transpose. Establishes the technique and musi-
cianship necessary for the intelligent study and appre-
ciation of more difficult piano compositions.

Guitar I-IV (MUE1501, 1281,
1291, 1511) 1 hr.
Individual instruction in performance area of music.
Prerequisite: Consent of Instructor

History of the Broadway Musical
(MUE1223) 3 hrs.
Traces the history and development of the Broadway
Musical Comedy from its infancy in 1900 through the
present. Includes a study of the story and music of a
wide variety of musicals, plus interesting background
information on the composer, lyricist, and librettist.
Requires some research and considerable listening to
recordings of musicals.

Independent Study: Music (MUE2181, 2182,
2183) 1-3 hrs.
An individually structured course. Credit hours re-
ceived determined by complexity of the area: 2181-- 1
cr. hr., 2182 -- 2 cr. hrs., 2183 -- 3 cr. hrs. Class assign-
ments and work load will be established on a contract
basis and students can generally anticipate one contact
hour per credit hour per week in the form of appoint-
ments with instructor, consultation with project per-
sonnel, class work and report, and progress sessions.
Prerequisite: Consent of instructor

Note: Music Theory I-IV must be taken in conjunction
with Sight Singing and Ear Training I-IV for all mu-
sic majors. Together these courses form the primary
components of the music major curriculum forming
the core of the music education transfer program.

Note: Music Majors will perform in a general recital
each semester.

Music Appreciation (MUE1303) 3 hrs.
Designed to help the layman better understand and en-
joy music through a study of the fundamentals of mu-
sic and examination of music from various periods of
musical history and countries around the world. This
course is for the non music major, and is specifically
designed to satisfy Arts/Humanities requirements.

Music Technology I (MUE2253) 3 hrs.
This course introduces students to current computer
applications and related technologies of use to musi-
cians. This introduction will serve as the foundation
for music technology experiences throughout the stu-
dent’s subsequent coursework. Concepts, skills, and
self-reliance are stressed, with extensive hands-on
experience. Topics include the following: (1) intro-
duction to the computer and basic computer skills,
(2) MIDI, (3) computer-based MIDI sequencing, (4)
computer-based notation, (5) digital audio concepts
and skills, (6) Internet communication, publication,
and research, (7) an introduction to the business of
music. Prerequisite: Music Theory I or Consent
of Instructor

Music Theory I-IV (MUE1093, 1113,
2093, 2103) 3 hrs.
This course is the study of the grammar of music.
The student will learn the makeup of music essentials
so that he/she will be more knowledgeable concern-
ing musical scores. Coursework includes scales and
modes, intervals, triads (kinds and inversions), sev-
enth chords, cadences, modulation, melody writing,
harmonizing melodies, non-chordal tones, borrowed
dominant seventh and leading tone chords, along with
harmonic, melodic, and formal analysis. Required
for music majors.

Pep Band I-IV (MUE1211, 1311,
2211, 2221) 1 hr.
For the music major, being in a performing ensemble
such as Band gives needed ensemble experience en-
abling the student to foresee his/her own leading of
such an ensemble. It will count as an elective and will

91

transfer as ensemble credit to a four year institution.
For the non-music major, it provides a musical and
social outlet for expression inherent in all the arts. The
Pep Band also has the distinction of supporting our
football and basketball programs by performing at
games and generally lending spirit and enthusiasm to
the crowd, as well as entertainment.

Survey of Rock and Roll Music
(MUE2263) 3 hrs.
History and development of the genre; its role in
changing the definition of popular music in the United
States; factors which caused it to become an interna-
tional genre; its growth and evolution to the present
time.

Sightsinging & Ear Training I-IV
(MUE1142, 1152, 2142, 2152) 2 hrs.
Sight Singing and Ear Training is a four-semester
course designed to be taken in conjunction with Com-
prehensive Musicianship. Sight Singing and Ear Train-
ing and Comprehensive Musicianship are primary
components of the music major curriculum forming
the core of the music education transfer program.
Class time is used to work with the student develop-
ing sight singing, identification and dictation skills. A
one hour lab provides an environment for the student
to work with Programmed Ear Training. Prerequisite:
Consent of instructor

OFFICE TECHNOLOGY

Administrative Assistant (OTC1063) 3 hrs.
Teaches applied systems thinking to students pursuing
both administrative support and information manage-
ment careers. Focuses on primary job functions and
the development of decision-making, communicative,
and technical skills to effectively solve problems.
Students use selected computers and application soft-
ware. Prerequisite: Keyboarding/Formatting

Office Technology: Advanced (OTC2031) 1 hr.
Provides the student with advanced applications in
a simulated electronic office setting using database,
spreadsheet, graphics, word processing, and presenta-
tion software to practice solving business problems,
and to analyze and report findings in written form.
Reinforces the technical information processing and
problem-solving skills needed for careers in 85 ac-
counting systems, database operations, marketing

support, office systems, and management information
systems. Prerequisite: Minimum grade of “C” in
Keyboarding/Formatting (OTC1003) and Office
Technology (OTC1043) or consent of instructor

Advanced Document Processing
(OTC 2003) 3 hrs.
Students have the opportunity to build speed, accu-
racy, productions skills (keyboarding, straight copy,
business and personal letters, manuscripts, tabulated
reports, business forms, financial statements, and
other professional documents) on the computer. Pre-
requisite: Keyboarding/Formatting

Document Processing (OTC 1013) 3 hrs.
Students have the opportunity to build speed, accu-
racy, productions skills (keyboarding, straight copy,
business and personal letters, manuscripts, tabulated
reports, business forms, financial statements, and
other professional documents) on the computer. Pre-
requisite: Keyboarding/Formatting

General Office Procedures (OTC1163) 3 hrs.
Emphasizes practical office procedures and knowl-
edge for today’s office environment. Covers role of
entry-level support personnel, employment skills, of-
fice health and safety issues, organization and time
management, records management, information and
communications systems, national and international
communications, meeting ant travel planning, and re-
port and presentations research and development. Pre-
requisite: Instructor will assess keyboarding skill.
A Keyboarding or Keyboarding and Formatting class
may be needed.

Keyboarding (OTC1001) 1 hr.
Course provides instruction in developing the basic-
level touch system mastery of keyboarding. This is
a self-paced course using software which helps the
student develop accuracy and speed in keyboarding.
Course is recommended for all students who do not
have touch system keyboarding skills.

Keyboarding/Formatting (OTC1003) 3 hrs.
Students have the opportunity to use alpha, numeric,
and symbol keys by touch on the computer and for-
mat business correspondence (letters, reports, tables,
and forms) and term papers. Course emphasis is on
correct keying techniques including correction, word
division, and proofreading skills.

92

Legal Machine Transcription (OTC1193) 3 hrs.
This course provides the student the opportunity to
transcribe dictation in many legal specialities. It pro-
vides the student with entry-level skills for employ-
ment as a legal transcriptionist in an attorney’s office
or attorney group practice, or a specialty department
in a law firm or court house. Prerequisite: Machine
Transcription, Legal Terminology

Legal Office Procedures (OTC2073) 3 hrs.
Emphasizes basic office procedures topics such as
telephone and mail procedures, correspondence, pur-
chasing equipment and supplies, maintenance of in-
ventory control, business organizations and meetings,
and job search. Also includes professionally specific
topics such as family law, legal and general research,
the court system, bankruptcy, personal and real prop-
erty, general legal terminology and documents, client
intake procedures, introduction to the law office, and
law office ethics. Prerequisite: Keyboarding and
Formatting or concurrent enrollment

Machine Transcription (OTC1112) 2 hrs.
Provides integrated instruction in transcription and
language arts, including extensive instruction in Eng-
lish usage and grammar in the preparation of industry-
specific documents (memos, business letters, manu-
scripts, business reports, and press releases). Students
use selected computers and word processing software.
Prerequisite: Keyboarding skills or Keyboarding
and Formatting

Beginning Medical Machine Transcription
(OTC 1172) 2 hrs.
Provides integrated instruction in transcription and
language arts, including extensive instruction in Eng-
lish usage and grammar in the preparation of industry-
specific documents (memos, business letters, manu-
scripts, business reports, and press releases). Students
use selected microcomputers and word processing
software.

Medical Machine Transcription
(OTC1173) 3 hrs.
This course provides the student the opportunity to
transcribe dictation in many medical and surgical
specialities. It provides the student with entry-level
skills for employment as a medical transcriptionist in
a physician’s office or medical group practice, a medi-
cal clinic, or a specialty department in a medical cen-
ter. Prerequisite: Machine Transcription, Medical
Terminology

Advanced Medical Machine Transcription
(OTC2042) 2 hrs.
This course provides the student the opportunity to
transcribe dictation in additional areas beyond their
second Medical Transcription course. The course also
provides additional abbreviations and terminology.
Prerequisite: Medical Transcription (OTC1173)

Medical Office Procedures (OTC2083) 3 hrs.
Emphasizes the duties of a medical assistant in a
medical office environment, encompassing written
communications, document production, telecommu-
nications, filing and records management, financial
records, legal issues, and patient relations. Prereq-
uisite: Instructor will assess keyboarding skill. A
Keyboarding or Keyboarding and Formatting class
may be needed.

Office Technology (OTC1043) 3 hrs.
Prepares the student for the role of the professional
office worker in today’s job market through the use of
computers and a simulated office setting. Tools cov-
ered include spreadsheet, database, word processing,
presentation, calendaring, electronic mail, and travel
services. Students apply communicative, decision-
making, prioritizing, organizational, and presenta-
tion skills. Prerequisite: Instructor will assess key-
boarding skill. A Keyboarding or Keyboarding and
Formatting class may be needed.

Records Management I (OTC1051) 1 hr.
Provides instruction in the administration and control
of records systems. The course includes the creation,
maintenance, protection, and disposition of records.
Hands-on experience with database software develops
proficiency in the management of office records. Pre-
requisite: Instructor will assess keyboarding skill.
A Keyboarding or Keyboarding and Formatting class
may be needed.

Word Processing I (OTC2093) 3 hrs.
A competency based course will broaden the skills of
students who have taken either Keyboarding/Format-
ting and/or Document Processing and advance their
abilities in word processing concepts and applications.
Students will prepare a variety of documents and mas-
ter specialized skills in both word processing and pre-
sentation software. The following business machines
will also be presented: telephone, facsimile machine,
transcriber, copier, laptop computer using both the

93

alpha and numeric keypad. Prerequisite: Basic key-
boarding skills

Word Processing II (OTC2103) 3 hrs.
Word Processing II will increase student proficiency
in using advanced word processing functions. Empha-
sis will be placed on adapting software for particular
jobs and industries. Importing and Exporting infor-
mation between software packages and generating
complex documents such as newsletters and forms
will be included. This course will allow students to
maximize their effectiveness with word processing in
the business office and to continue to develop a pro-
fessional portfolio. Prerequisite: Word Processing I
(SEC2093) with a “B” grade minimum

PHYSICAL EDUCATION

Baseball I, II, III, IV
(PED1041, 1221, 2281, 2331) 1 hr.
An overview of all aspects of the game of Baseball.
Students planning to transfer to a four-year institution
will be able to satisfy a one-credit physical education
activity requirement with this course. It will fall under
the category of elective credit.

Baseball Theory (PED1382) 2 hrs.
The sport of baseball is broken down into its basic
segments. Coaching points and strategies are taught
for each aspect of the game.

Basketball I, II, III, IV
(PED1521, 1531, 2531, PED2541) 1 hr.
An overview of all aspects of the game of Basketball.
Students planning to transfer to a four-year institution
will be able to satisfy a one-credit physical education
activity requirement with this course. It will fall under
the category of elective credit.

Basketball: Theory & Practice (PED1522) 2 hrs.
A study of the fundamental skills and methods of
team organization designed to prepare the student for
coaching. Prerequisite: Fundamentals of Coaching
(PED1513).

Cheer & Dance Spirit I, II, III, IV
(PED2341, 2351, 2361, 2371) 1 hr.
These courses will teach tumbling skills, cheers, rou-
tines, and pyramids.

Drugs in Sports (PED1932) 2 hrs.
This course is designed to assist student athletes to
understand the implications of drug use in sports; de-
scribe the factors which predispose athlete drug use in
sports; describe the factors which predispose athlete
drug use in sports; conduct effective drug education
presentations; and develop effective decision-making
skills.

Football I, II, III, IV
(PED1401, 1421, 2261, 2271) 1 hr.
An activity course of football practice time and con-
ditioning for students desiring a program to assist
them in their participation in some form of football
competition.

Football Theory (PED1412) 2 hrs.
The sport of Football, broken down into the basic seg-
ments of offensive backfield and line and the defen-
sive secondary and line. Coaching points and strategy
are taught for each position.

Fundamentals of Coaching (PED1513) 3 hrs.
An introductory course which teaches a student the
basic concepts of coaching and all the isolated posi-
tions. Each student practices the actual fundamentals
by becoming the coach and coaching the next student,
who in turn goes through the same exercise.

Fundamentals of Football (PED1402) 2 hrs.
Essential fundamentals are given in blocking, tackling
and passing. Offensive and defensive formations dem-
onstrated. A complete study in the theoretical aspects
of the fundamentals of football.

Golf (PED1021) 1 hr.
A course designed to expose students to the rules,
equipment and fundamental skills required for partici-
pation in recreational golf.

Golf I, II, III, IV
(PED 2001, 2011, 2021, 2031) 1 hr.
An activity course of golf practice time for students
desiring a program to assist them as they participate in
varsity golf competition.

Introduction to Physical Education
(PED1713) 3 hrs.
Personal and professional qualifications for teaching
values of physical education in the development of
children and youth and general purposes of a physi-
cal education program. Includes objectives, methods

94

and subject matter which encompasses physical edu-
cation. Also covers the history of youth and general
purposes of a physical education program. Includes
objectives, methods and subject matter which encom-
passes physical education. Also covers the history of
physical education.

Karate I, II, III, IV
(PED1302, 1312, 1322, 1332) 2 hrs.
Course consists of various levels of training includ-
ing white belt, yellow and green belt, brown and black
belt. Rank given only upon passing of test.

Rules and Officiating (PED1703) 3 hrs.
Designed to instruct the student on the rules of a vari-
ety of sports and some practical experience in officiat-
ing. During the fall semester football and volleyball
are included, while baseball and basketball are cov-
ered in the spring semester.

Soccer I, II, III, IV
(PED2010, 2111, 2121, 2131) 1 hr.
An activity course of soccer practice time and con-
ditioning for students desiring a program to assist
them in their participation in some form of soccer
competition.

Softball I, II, III, IV
(PED1441, 1451, 2311, 2321) 1 hr.
An overview of all aspects of the game of Softball.
Students planning to transfer to a four-year institution
will be able to satisfy a one-credit physical education
activity requirement with this course.

Softball Theory (PED1392) 2 hrs.
The sport of softball is broken down into its basic
techniques. Coaching points and strategies are taught
for each aspect of the game.

Volleyball I, II, III, & IV
(PED1601, 1611, 2601, 2611) 1 hr.
Students planning to transfer to a four-year institution
will be able to satisfy a one-credit physical education
activity requirement with this course. It will fall under
the category of elective credit.

Volleyball Theory (PED1572) 2 hrs.
The sport of volleyball is broken down into its basic
techniques. Coaching points and strategies are taught
for each aspect of the game.

Weight Training (PED1411) 1 hr.
A physical education class to develop efficiency in
weight lifting.

Wellness Concepts (PED1031) 1 hr.
Learn about different energy systems, principles of
balance involved in total well being. Course will touch
on exercise, diet, emotional balance, cholesterol and
“super foods,” secrets of enjoying exercise and the
joys of fitness on the job.

Yoga I, II, III, IV
(PED1201, 1211, 1341, 1351) 1 hr.
This class will help participants gain a thorough
knowledge of the health benefits and meditative ben-
efits of this ancient practice.

Zumba I, II, III, IV
(PED1901, 1921, 1941, 1951) 1 hr.
To gain awareness of Latin cultures through dance. To
experience how dance can be a physical activity for
fitness.

PHYSICAL SCIENCE

College Chemistry I (PHS1025) 5 hrs.
This course is a detailed study of basic principles of
chemistry, including atomic structure, bonding and
geometry, nomenclature, stoichiometry, solution
chemistry, and states of matter. Students will use the
periodic table to correlate the understanding of chemi-
cal systems and interpreting chemical reactions. Em-
phasis is placed on understanding both the quantita-
tive and qualitative relationships in chemistry. This
course is designed for pre-engineering students, pre-
professional (pre-medical, pre-veterinary, pre-dental,
or pre-pharmacy) students, or science (chemistry,
physics, or biology) majors. College Chemistry I is
offered in the Fall semester; enrollment by appoint-
ment may be made at the discretion of the instructor.
Prerequisite: “C” or better in College Algebra
(MAT1023) or concurrent enrollment in College
Algebra (MAT1023)

College Chemistry II (PHS1035) 5 hrs.
This course is a continuation of College Chemistry
I with the basic principles of chemistry expanded to
cover the topics of equilibrium and kinetic, applica-
tions of aqueous equilibria, chemical thermodynam-
ics, electrochemistry, coordination chemistry, nuclear
chemistry and introductory organic chemistry. The

95

emphasis will contine to be placed on understanding
both the quantitative and qualitative realtionships in
chemistry within these topics. College Chemistry II is
offered in the Spring semester; enrollment by appoint-
ment may be made at the discretion of the instructor.
Prerequisite: A “C” or better in College Chemistry
I (PHS1025)

Cooking for Geeks; The Science
of Cooking (PHS1053) 3 hrs.
This course is designed primarily for students inter-
ested in the science behind cooking and good food.
Students are given an introduction to the basic fun-
damental concepts of the chemistry and biochem-
istry leading to the preparation of different types of
meals. Students will be required to participate in class
by preparing different recipes at home to be brought
into class. Minimum requirement to complete assign-
ments is access to a microwave oven. This course is
designed to be a non-laboratory science elective.

Descriptive Astronomy (PHS1083) 3 hrs.
A general education science course open to all majors.
Topics covered: the solar system, stellar astronomy,
galaxies, and cosmology. NOTE: Many degrees re-
quire a laboratory course in physical science. If this is
the case, then concurrent enrollment should be made
in Descriptive Astronomy Lab (PHS1092).

Descriptive Astronomy Lab (PHS1092) 2 hrs.
An astronomy lab designed to be integrated with top-
ics covered in the lecture course (PHS1083). Lab top-
ics include the study of light, atomic spectra, photom-
etry, lenses, and mirrors; the observation of celestial
objects including the sun, moon, planets, and galaxies;
and the use of telescope, star charts, and image pro-
cessing. Four hours of laboratory per week. Corequi-
site: (PHS1083)

Engineering Physics I (PHS2055) 5 hrs.
Engineering Physics I is a one semester course that
includes a laboratory component. It is designed for
students who intend to major in engineering, physics,
chemistry, mathematics and other related majors. This
course is a study of Newtonian Mechanics, fluid me-
chanics and thermal physics. All topics are covered
using concepts of calculus. Engineering Physics I is
only offered in the fall semester. Prerequisite: Ana-
lytic Geometry & Calculus I (MAT1055)

Engineering Physics II (PHS2065) 5 hrs.
Engineering Physics II is a one semester course in-
cluding laboratory component. This is the second
course of two sequential courses. It commonly serves
as the foundation in physics for engineering, phys-
ics, chemistry, mathematics and other related majors.
this course is a study of general principles of electric-
ity, magnetism, waves and optics. Emphasis will be
placed on fundamental principles, applications and
problem solving, and on experimentation. Engineer-
ing Physics II is only offered in the spring semester.
Prerequisite: A “C” or better in Engineering Phys-
ics I (PHS2055)

General Chemistry (PHS1015) 5 hrs.
This course is designed primarily for students pursu-
ing a degree in allied health or veterinary technology,
or liberal arts and/or non-science majors requiring
credit in a physical science course with a laboratory.
Students are given an introduction to the fundamental
concepts in chemistry; solve basic problems relating
to chemical reactions, and a general understanding of
vocabulary, theories, and practices in chemistry. The
emphasis for this course will be in those areas applica-
ble to biological systems. A brief mathematics review
and the proper use of a scientific calculator will be in-
cluded. This course may not be used as a prerequisite
for College Chemistry II (PHS1035).

General College Physics I (PHS1055) 5 hrs.
College Physics I is a course that includes a laboratory
component. While this course fulfills General Edu-
cation Requirements in Physical Science and counts
toward graduation at ICC, it is generally taken as a
part of specific curriculum in mathematics, science, or
engineering. This course provides a systematic devel-
opment of the main principles of physics; emphasiz-
ing problem solving and helping students develop a
deep understanding of physics concepts. This course
is a study of Newtonian Mechanics, fluid mechanics,
and thermal physics. College Physics I is only offered
in the fall semester. Prerequisite: College Algebra
(MAT1023); Plane Trigonometry (MAT1093) is
highly recommended

General College Physics II (PHS1065) 5 hrs.
College Physics I is a course that includes a laboratory
component. It commonly serves as the foundation
in physics for students majoring in the physical sci-
ences or engineering. This course is a study of general
principles of electricity, magnetism, waves and optics.
Emphasis will be placed on fundamental principles,

96

on applications and problem solving, and on experi-
mentation. College Physics II is only offered in the
spring semester. Prerequisite: A “C” or better in
General College Physics I (PHS1055)

Organic Chemistry I (PHS2025) 5 hrs.
This course is an introduction to the theories and prin-
ciples of Organic Chemistry. Organic Chemistry I
covers the nomenclature, preparation of, and reactions
involving aliphatic and aromatic hydrocarbons, stereo-
isomerism, and spectroscopic techniques. The labora-
tory class emphasizes the development of laboratory
techniques for synthesis and structure elucidation of
organic molecules. This course is designed for pre-
professional (pre-medical, pre-veterinary, pre-dental,
or pre-phyarmacy) students, or science (chemistry or
biology) majors. Organic Chemistry I is offered in
the fall semester; enrollment by appointment may be
made at the discretion of the instructor. Prerequisite:
“C” or better in College Chemistry II (PHS1035)

Organic Chemistry II (PHS2035) 5 hrs.
This course continues the introduction to the theo-
ries and principles of Organic Chemistry. Organic
Chemistry II covers the nomenclature, preparation
of, and reactions involving the remaining functional
groups not discussed in Organic Chemistry I: ethers,
acids, esters, aldehydes, ketones, amines and amides.
Structure elucidation of organic molecules will be
conducted utilizing mass spectroscopy (MS), nuclear
magnetic resonance spectroscopy (NMR), infrared
spectroscopy (IR), and ultraviolet/visible spectros-
copy (UV/VIS) techniques for synthesis including
multi-step synthesis. This course is designed for pre-
professional (pre-medical, pre-veterinary, pre-dental,
or pre-phyarmacy) students, or science (chemistry or
biology) majors. Organic Chemistry II is offered in the
spring semester; enrollment by appointment may be
made at the discretion of the instructor. Prerequisite:
“C” or better in Organic Chemistry I (PHS2025)

Physical Science (PHS1005) 5 hrs.
Three hours lecture plus laboratory. An introduction
to the physical sciences, including astronomy, phys-
ics, chemistry, geology, and meteorology. Three hours
lecture per week. This course can also be taken as
preparation for General College Physics I (PHS1055).
Pre-requisite: College Algebra (MAT1023)

POLITICAL SCIENCE

American Government (POL1023) 3 hrs.
Fundamental study of organization and functions in
American Government with emphasis on political
processes and citizen participation in government.

Introduction to Political Science
(POL1013) 3 hrs.
A study of literature and methodology in political sci-
ence with emphasis on inquiry and analysis of political
behavior, public opinion and political socialization.

PSYCHOLOGY

Abnormal Psychology (BEH2023) 3 hrs.
An introduction to the study of abnormal human be-
havior. Historical and cultural perspectives and the
characteristics and treatment of functional disorders
are explored. Prerequisite: General Psychology
(BEH1003)

Adolescent Psychology (BEH2013) 3 hrs.
A study of the psychological principles that contribute
to an understanding of the characteristics of behavior
and development during the adolescent period. This
class will be offered upon request. Prerequisite: Gen-
eral Psychology (BEH1003)

Child Psychology (BEH1013) 3 hrs.
A study of the characteristics and behavior of children
from conception to adolescence which contribute to
personality development. Guidance strategies and
environmental factors which influence children’s de-
velopment at various stages is integrated throughout.
This course is appropriate for those who work with
children of any age and will be offered upon request.
Prerequisite: General Psychology (BEH1003)

Developmental Psychology (BEH2003) 3 hrs.
A survey of the development of the individual from
conception to death. Special emphasis on the vari-
ous changes occurring throughout life in the areas of
physical, intellectual, social, moral, and emotional
development.

College Success (BEH1021) 1 hr.
This course offers students efficient techniques for
achieving success in the classroom through topics
such as, but not limited to, time management, note-
taking, study skills, goal setting, and critical thinking.

97

It will also introduce students to such topics as finan-
cial literacy, social and emotional intelligence, career
planning, and cultural competency. Students will de-
termine educational goals while participating in ac-
tivities based in the classroom and in the Angel plat-
form. A common reading book will be required of all
students.

General Psychology (BEH1003) 3 hrs.
An introduction to theoretical and practical aspects of
human behavior. Topics include learning, physiologi-
cal mechanisms, perception, personality, behavior dis-
orders, motivation, and emotion.

PUBLIC MANAGEMENT
TRAINING

Budgeting and Financial Oversight
(PMT1801) 1 hr.
This course introduces the basic concepts of budgeting
and administering finances in a public management
setting. Participants will prepare a model budget,
study cash flow processes, and develop a plan which
will help an organization prepare for a financial audit.

Conflict Resolution in the Work Place
(PMT1401) 1 hr.
This course focuses on idenfifying sources of conflict,
such as generational, gender, and ethnic differences;
practicing mediation tools used in resolving conflicts,
and creating behavioral expectations to prevent work-
place conflict.

Effective Communication (PMT1101) 1 hr.
The primary focus will be on enhancing participants’
skills in written communication (electronic commu-
nication, writing for results); using presentation soft-
ware such as PowerPoint to inform and persuade; and
giving prepared or unplanned oral presentations to in-
dividuals and groups.

Grant Writing: Introduction to Research and Pro-
posal Writing (PMT1301) 1 hr.
This course will provide the tools to assist participants
in researching funding opportunities, evaluating and
selecting an appropriate proposal format, and writing
a successful grant proposal.

Introduction to Board Membership
(PMT1601) 1 hr.
Designed for newly elected or appointed board mem-
bers, this course addresses board member roles and
responsibilities, legal and ethical accountability, com-
mittee membership, responding to constituents, bud-
get development and implementation, and strategies
for working effectively with paid staff.

The Law and Ethics in Public Administration
(PMT1501) 1 hr.
Participants will research and discuss current laws re-
lated to public management. Other topics include risk
management, ethical decision making, and the use of
case studies to illustrate legal and ethical issues.

Managing a Challenging Employee
(PMT1701) 1 hr.
Participants in this course will develop a “toolbox” of
skills for use in dealing with difficult personnel situ-
ations. Topics include team building, negotiating be-
havioral change, documenting challenges and efforts,
and decisions related to retention or termination.

Performance Measurement and Outcome
(PMT1201) 1 hr.
Course focuses on the alignment of a group’s vision,
mission, goals and outcomes; enhancing participants’
skills in writing a measurable outcome statement and
using appropriate tools to measure it; and preparing
effective reports for stakeholders.

Volunteer Management: Recruiting, Utilizing, and
Maintaining Volunteers (PMT1901) 1 hr.
This course is designed to assist paid staff members
in managing volunteers within an organization. Topics
include evaluating your volunteer needs; recruiting,
orienting, and training the volunteer staff, and retain-
ing good volunteers.

Working Effectively with a Governing Board
(PMT1111) 1 hr.
Designed for paid staff members who work direcly
with an elected or appointed board, this course focuses
on topics such as understanding board dynamics, pre-
senting effectively and achieving desired outcomes,
and board roles and responsibilities, e.g. policy vs. ad-
ministrative issues.

98

RELIGION

Introduction to the Philosophy of Religion
(REL1043) 3 hrs.
This class will deal with the philosophical and ethical
problems of the distinction between reason and knowl-
edge, faith and belief, and the nature of good and evil.
An overview of major religious traditions will serve as
the foundation for discussion of contemporary moral
and ethical issues.

New Testament History (REL1013) 3 hrs.
The New Testament is divided into three parts for pur-
poses of study: the Life and Teachings of Jesus, Acts
and the Letters of Paul and Revelation, and the remain-
der of the New Testament writings. Special emphasis
will be placed on the geography, history, archaeology,
and customs of New Testament times.

Old Testament History (REL1003) 3 hrs.
An exploration of the Old Testament, the Patriar-
chal Period, Hebrew National Life from the captivity
through the minor prophets. Special attention will be
paid to the geography, history, archaeology and cus-
toms of Old Testament times.

SOCIOLOGY

Alcohol and Drug Abuse (SOC2063) 3 hrs.
This course is an introduction to the social-psycholog-
ical aspects of alcohol and drug abuse. Included in the
survey are topics such as norms and values related to
alcohol and drug abuse, psychological effects of alco-
hol and drug abuse, physiological effects of alcohol
and drug abuse, and major treatment and prevention
models.

Anthropology (SOC1023) 3 hrs.
An introduction to the field of anthropology and its
four subfields: archaeology, cultural anthropology, an-
thropological linguistics, and physical anthropology.
Major features of culture are discussed, including sub-
sistence patterns, organization, patterns for transmis-
sion of culture, economics, social control, and social
change. Presents a historical overview of anthropolog-
ical theory and research, from its early development to
the present.

Ethics (SOC1073) 3 hrs.
Ethics is an introduction to the reflective study of
moral choice, standards of right and wrong, and the
nature of the good life. Emphasis is placed on ethi-
cal theories and their application to personal and so-
cial decision-making. Prerequisite: None, English
Composition I recommended

Introduction to Criminal Behavior
(SOC1133) 3 hrs.
An inquiry into motivational factors involved in crim-
inal behavior. Discusses current related sociological
and psychological theories. Specific crimes to be ad-
dressed include robbery, burglary, arson, sex crimes,
and murder, with a special emphasis on “emerging”
crimes and criminals. Examines criminal profiles and
crime analysis from a sociological perspective.

Introduction to Criminal Justice
(SOC1113) 3 hrs.
Examines the major components of the criminal jus-
tice system: law enforcement, courts, and corrections.
Special emphasis placed on the historical and social
perspectives of the American criminal justice system,
as well as the roles and functions of various agencies
within each component. Focuses on current trends and
issued relating to criminal justice, and presents pos-
sible solutions.

Introduction to Philosophy (SOC2003) 3 hrs.
This course is an introduction to key philosophical
concepts through a topical study of representative
thinkers and issues. Prerequisite: None, English
Composition I recommended

Introduction to Race and Ethnic Relations
(SOC2113) 3 hrs.
This course examines social relations among majority
and minority groups by devoting particular attention
to race and ethnic relations in the United States. The
sociological approach to this topic emphasizes power
structures, economic relationships, and cultural tradi-
tions historically and today. Attention is devoted both
to social psychological issues such as prejudice and
social structural issues such as inequality.

Introduction to Social Work (SOC1213) 3 hrs.
Introduction to the profession of social work and the
social service delivery system. Examines the histori-
cal development of social work with emphasis on the
knowledge, values and skills utilized by the social

99

worker. Designed to help the student test social work
as a possible career choice.

Introduction to Sociology (SOC1003) 3 hrs.
The basic principles, theoretical approaches, processes
and institutions in the social world are investigated
and related to the evolution of post-industrialized cul-
tures. Stresses the development of family, religion,
education, government, and the economic system as
social institutions.

Marriage and the Family (SOC1013) 3 hrs.
A practical course that is relevant for both the present
and the future. The course is built around the philoso-
phy that marriage should be an intelligent commit-
ment to a lifetime together. Deals with the following
areas of study: how to make an intelligent choice of a
mate; sexuality; reproduction and childbirth; solving
marital problems and divorce.

Social Problems (SOC2023) 3 hrs.
A sociological analysis of current social problems,
their causes, ramifications, and possible solutions. Of-
fered in the spring semester and summer.

World Regional Geography (SOC2013) 3 hrs.
Introduction to geography structured on a framework
of eight world regions: Anglo-America, Latin Amer-
ica, Europe, Russia, The Middle East, Orient, The Pa-
cific World and Africa. Key topics analyzed for each
area include population distribution, natural environ-
ment, production and consumption, transportation
and communications, culture, economy and political
status.

SPORTS MANAGEMENT

Introduction to Sports Management
(SPM1023) 3 hrs.
This course provides an overview of the field of sport
management including the principles of leadership
and management and the fundamentals of personnel
management, financial management, marketing, stra-
tegic planning, sport ethics, sport law, time manage-
ment, stress management, facility management, and
event management applied to sport settings.

Sociology of Sport (SPM2103) 3 hrs.
A survey of the current literature concerning the
scope of sociology in sport, the interaction of people
in sport, the social systems controlling sport, and the
small group dynamics in sport.

Sport Facilities and Event Management
(SPM2113) 3 hrs.
This course will provide students with a solid
grasp of the fundamental skills in sport facility
and event management and the knowledge base
to apply those skills in a real world environment.
Students will learn about planning, designing and fi-
nancing the construction of new sport facilities, sport
facility management of regular and special events,
sporting event planning and game day operations.

Sport Marketing (SPM2123) 3 hrs.
This course is intended to provide undergraduate
students with basic knowledge and competencies in
definitions of marketing and sport marketing, under-
standing the unique aspects of sport marketing, mar-
keting planning process, consumer demographics and
psychographics, the marketing mix, segmentation and
target marketing, marketing proposal preparation,
sponsorship, endorsement, merchandising, fundrais-
ing, marketing goals and objectives, sport consumer
and consumer behavior, industry segmentation, spe-
cial events, ticket sales and their use in promotion,
the role of the media, television marketing ratings and
shares; and venue and event marketing.

Internship in Sports Management
(SPM2101) 1 hr.
Work experience in the sport industry. This experi-
ence is actual work in a sport management setting in
which management practices are applied. Students
are directed and evaluated by a faculty member with
appropriate supervision by an on-site professional.
Students must keep an accurate accounting of hours
with a performance work diary. Grades/credit for the
internship are determined by a faculty member with
input from the on-site supervisor.

100

THEATRE

Audition Techniques & Strategies
(THR2313) 3 hrs.
This course is designed to work on individual prob-
lems in the more advanced actor. Emphases will deal
with audition material and portfolio presentation.

Introduction to Acting (THR1023) 3 hrs.
Designed to acquaint the student with acting tech-
niques and disciplines, the course concentrates on
ensemble exercises, improvisation, and acting scenes
with emphasis on motivation, characterization, and
believability.

Introduction to Playwriting (THR1093) 3 hrs.
This class introduces the craft of writing for the the-
atre. Through weekly assignments, in class writing
exercises, and work on a sustained piece, students ex-
plore scene structure, action, events, voice , and dia-
logue. The class will examine produced playscripts
and discuss student work. This class’s emphasis is on
process, risk-taking, and finding one’s own voice and
vision. The process focus will be on the creation of, at
least, a ten-minute play. Professional guest lecturers
will be used when available on campus. Prerequisite
or Co-requisite: English Composition I

Play Production (THR2003) 3 hrs.
A study of production techniques with special em-
phasis on directing. Each student will direct a one-
act play as a semester project. Prerequisite: Theatre
Appreciation (THR1013) or special consent of the
instructor

Play Production Practicum (THR1011) 1 hr.
Students will be involved in artistic and production
management of the annual Anna Plays.

Rehearsal & Performance Lab I
 (THR1051) 1 hr.
Students may earn from one to three hours credit by
participating in a major college production. Credit
may be earned as an actor or as a member of the pro-
duction staff or both. Enrollment will be through ap-
pointment with the director or technical director of the
production.

Rehearsal & Perforance Lab II
(THR2051) 1 hr.
Students may earn from one to three hours credit by
participating in a major college production. Credit
may be earned as an actor or as a member of the pro-
duction staff or both. Enrollment will be through ap-
pointment with the director or technical director of the
production. Prerequisite: Rehearsal & Performance
Lab I (THR1051)

Rehearsal & Performance Lab III
(THR2061) 1 hr.
Students may earn from one to three hours credit by
participating in a major college production. Credit
may be earned as an actor or as a member of the pro-
duction staff or both. Enrollment will be through ap-
pointment with the director or technical director of the
production. Prerequisite: Rehearsal & Performance
Lab II (THR2051)

Rehearsal & Performance Lab IV
(THR2071) 1 hr.
Students may earn from one to three hours credit by
participating in a major college production. Credit
may be earned as an actor or as a member of the pro-
duction staff or both. Enrollment will be through ap-
pointment with the director or technical director of the
production. Prerequisite: Rehearsal & Performance
Lab III (THR2061)

Script Analysis (THR2103) 3 hrs.
Script Analysis introduces students to those methods
used in the theater for the study and/or analysis of
plays. Directors, actors and designers use script anal-
ysis during their preparatory work and then continue
to use it through the rehearsal process until, and some-
times even after, the production has finished. This
course is of value to the student because it focuses on
the crucial elements of a play encountered during the
production process including dramatic structure, con-
tent and meaning.

Stage Makeup (THR2022) 2 hrs.
The principles and practices of theatrical makeup are
examined and applied in the laboratory assignments
and lecture/demonstrations that are designed to de-
velop the student’s skill in makeup.

101

Stagecraft I (THR1033) 3 hrs.
The fundamentals of building and painting scenery,
lighting, sound, and props for theatrical production
are taught in this course. Students are required to work
lab hours outside of class time and to work on theatre
department productions during the semester.

Theatre Appreciation (THR1013) 3 hrs.
How has theatre developed in different parts of the
world over the past 2500 years? What is happening on
Broadway and in the professional theatre today? What
goes into a good local theatre production? Theatre Ap-
preciation will provide the student with answers to
these questions and enhance the student’s ability to
analyze and enjoy theatre productions during the se-
mester. Students will read about the history of theatre,
will study various scripts, and will see videos and live
performances of plays.

Theatre Study Tours (THR1001) 1 hr.
A tour of three to seven days that offers opportunities
to study art and archaeology in galleries and museums,
architecture in cities and countryside, history on bat-
tlefields and in seats of government, music and drama
in concert halls and theatres. Tours will be planned
and coordinated for a guarantee of rich educational
experience to those who participate in foreign travel.

Theatrical Design I (THR2083) 3 hrs.
Theatrical Design I will provide an opportunity for
students to apply their creative abilities in designing
scenery for theatrical use. Students will learn the ba-
sics of the design process, how to research and apply
that new found knowledge within the context of the
script to create a “world” in which the characters will
live. Prerequisite: Theatre Appreciation

Theatrical Design II (THR2183) 3 hrs.
Design I focuses on the general theories and work-
ing knowledge needed for an understanding of the
theatrical design process, with an emphasis on scenic
design. Design II follows up on this learning, and ex-
plores how the same principles are used when design-
ing lighting, sound, costumes, props and makeup for
theatre.

Voice and Diction (THR1083) 3 hrs.
Voice and Diction is designed to provide the student
with a practical introduction to the fundamentals of
vocal production and articulation and to provide tech-
niques to increase vocal variety and expressiveness.
Emphasis is on exercises that enhance vocal production

in a variety of performance situations. Prerequisite:
Acting I or with permission of instruction

VETERINARY TECHNOLOGY

Anatomy and Physiology of Domestic Animals
(VET1005) 5 hrs.
Three hours of lecture plus one hour of dissection lab-
oratory are included. Principles of normal systematic
animal anatomy and animal physiology are studied.
Review of basic principles followed by detailed study
of the anatomy and function of all the major systems
of the body with focus directed toward comparisons
of organ systems of various domestic animals, birds,
amphibians, and reptiles.

Animal Facility Management I
(VET1101) 1 hr.
This class includes topics covering practical tech-
niques of daily animal care, including nursing care
of the healthy and abnormal animals, nutrition, and
animal husbandry. Practical techniques in veterinary
team interactions and veterinary technician task man-
agement are covered. Students will be intorduced to
disease recognition and the common clinical signs of
diseased animals in certain housing situations.

Animal Facility Management II
(VET1011) 1 hr.
This course will touch on several bases of animal fa-
cility management. Lessons will include: feline breed
identification, animal restraint and handling, use of re-
straint equipment, and common knot tying techniques
which are helpful with restraining animals. Students
will learn first-aid for animals, including CPCR (car-
diopulmonary cerebrovascular resuscitation), emer-
gency drugs, bandaging, and how to handle emer-
gency situations. Students will work on front office
“first impressions” and how to handle difficult situa-
tions. Students will learn the importance of nutrition
and how to be nutritional consultants in the field of
veterinary medicine. Finally, students will learn about
small animal diseases and making use of veterinary
diagnostic laboratories.

Board Review for Vet Technician
(VET2001) 1 hr.
This course is designed to prepare the student for the
National Veterinary Technician Examination (NVTE).

102

Clinical Internship (VET2114) 4 hrs.
Student will spend time in a veterinary clinic setting,
shadowing a veterinarian.

Clinical Pathology I (VET2003) 3 hrs.
This course is an introduction to laboratory techniques
and procedures used to identify animal pathogens and
parasites. Operation and familiarity with general labo-
ratory equipment, routine lab procedures, fecal analy-
sis, urine analysis, hematology analysis, parasite iden-
tification, and interpretation of clinical lab results
will be emphasized.

Clinical Pathology II (VET2203) 3 hrs.
This course is a continuation of Clinical Pathology I.
Continued practice in hematological tests, interpreta-
tion of urological tests, fecal analysis, and pathogen
identification.

Introduction to Veterinary Technology
(VET1002) 2 hrs.
An introductory course for students admitted to vet-
erinary technology program. Discussion of the role
of veterinary technician in a veterinary health care
team, professional opportunities, organizations, and
continuing education. Put emphasis on humane care
practices, sanitation, animal behavior, pet loss grief is-
sues, and client relations.

Laboratory, Wild, and Exotic Animal Technology
(VET2213) 3 hrs.
Techniques required to assist the veterinarian in the
care and treatment of laboratory animals, birds, ex-
otic, and wild animals. Restraint and handling, identi-
fication, blood collection, medication, anesthesia, and
specimen collection are studied. Supervisory skills for
laboratory animal research are covered. Each student
will rotate sanitation and nursing care for program
animals.

Large Animal Health Care (VET1022) 2 hrs.
An introduction to the management, husbandry, and
basic veterinary care for large animal species, includ-
ing, not not limited to, equine, bovine, caprine, vine,
and porcine. Basic dietary requirements, proper sani-
tation, proper handling and housing of large animals
are discussed. Basic techniques in restraint, record-
ing vital signs, administering medications, grooming
will be covered. Introduction to biological sample
collection and testing will be discussed. Beginning
knowledge of the pathophysiology of disease and clin-
ical signs for diseases encountered in Large Animal

Medicine will be covered. Aspects related to anatomi-
cal species variations will be reviewed.

Large Animal Technology (VET2013) 3 hrs.
This course studies the technical aspects of large ani-
mal restraint, large animal handling, and medication
techniques. Commonly encountered medical condi-
tions of large animals, large animal care and treatment,
basic nutrition and preventive health measures are dis-
cussed. Sampling techniques for laboratory testing is
also studied (2hrs. lecture, 1 hr lab).

Principles of Anesthesiology (VET1001) 1 hr.
During this course, the students will learn the prin-
ciples of anesthesia in small animals, large animals,
and exotic species. Students will learn how to prepare
a patient for anesthetic procedures, they will learn
IV catheter placement, induction procedures, how to
monitor patients during anesthesia, and how to care
for the patient after the surgical procedure has been
completed. Students will also learn how to maintain
anesthetic equipment and log in drugs and procures.

Radiology, Ultrasound, and Diagnostic
Imaging (VET1113) 3 hrs.
Students will learn the anatomy of the x-ray machine
and understand how the x-rays are produced. The
students will have hands-on in setting up the x-ray
machine, loading cassettes, positioning the animals
to take radiographs, and developing the radiograph.
Students will learn how to make adjustments in their
radiographic technique in order to improve the quality
of the radiographs. There will be hands-on use of a
portable x-ray machine, dental x-rays, manual devel-
opment, and ultrasound.

Small Animal Health Care (VET1103) 3 hrs.
An introduction to the management, husbandry, and
basic veterinary care for small animal species, with
emphasis on dog and cat. A survey of signs and treat-
ments of commonly encountered diseases. Basic di-
etary requirements, proper sanitation, proper handling
and housing of small animals are discussed. Basic
techniques in dentistry, restraint, recording vital signs,
administering medications, vaccination protocols,
grooming, and sample collection for basic laboratory
testing.

103

Veterinary Microbiology (VET2004) 4 hrs.
Introduction to microorganisms like bacteria, fungi,
protozoa, and viruses with emphasis on pathogenic
microorganisms related to veterinary medicine. Asep-
tic techniques, sterilization techniques, sanitation,
zoonosis, and related public health concerns will be
discussed. Laboratory work will emphasize proper
use of microscope, staining and culture techniques
necessary for the identification of microorganisms,
and methods involved in handling, culturing, and con-
trolling microorganisms.

Veterinary Pharmacology (VET2103) 3 hrs.
Basic principles of drug therapy in the veterinary
practice are discussed. Discussion of major classes of
drugs, mechanisms of drug action, side effects, drug
interactions, dosage calculations, and drug adminis-
tration. It also includes ordering, prescribing, dispens-
ing pharmaceuticals, and dispensary protocols as per
federal regulations.

Veterinary Surgical Nursing and
Clinical Skills (VET2116) 6 hrs.
This course emphasizes veterinary nursing procedures
with study and practice of general nursing care, equip-
ment care in a veterinary clinic, surgical preparation
and assistance, administration of anesthetics, anesthe-
sia monitoring, postoperative procedures, parenteral
fluid administration, blood transfusion, and many
other nursing techniques. Students will practice intra-
venous catheterization. Students will learn and iden-
tify surgical instruments and understand proper meth-
ods for cleaning and sterilizing those instruments.
Students will practice applying post-surgical bandages
and casts, then monitor those devices. Students will
be responsible for patient care and will rotate sanita-
tion and nursing care for Resident Program animals.
Students will understand their role in maintaining a
proper sterile surgical environment. Students will
learn computer software application of veterinary re-
cord keeping. Continued use of previous knowledge
of the pathophysiology of disease and clinical signs
for diseases common to veterinary practice will be
reviewed.

Veterinary Technology Office
Practices (VET1023) 3 hrs.
The student will become proficient in using the AVI-
mark Veterinary Management System. Ths is a stream-
lined system for storing medical records, scheduling
appointments, and tracking prescriptions, as well as
providing data back-up.

 Zoo Internship (VET2221) 1 hr.
Student will shadow a zookeeper and identify and
learn methods of animal care, health maintenance, and
sanitation of zoological specimens.

104

105

Index
A

Academic Progress: 16, 17
Academic Renewal: 19, 22
Accounting: 39, 40, 69
ACT: 7, 8, 10, 30
Acting: 101
Activity Director: 97
Administration Building: 6
Administrative Assistant: 90
Administrative Office Management: 39
Adult Basic Education: 6, 30
Advanced Placement: 18
Advising: 11
Alcohol and Drug Abuse: 99
Algebra: 80, 87
Allen County Community College: 5
Altoona-Midway: 30, 31
Ambassadors: 26
American Association of Community Colleges: 5
American Government: 95
Americans With Disabilities Act: 5
Anatomy and Physiology: 71, 102
Art: 39, 41, 70, 82
Articulation: 33
Assessment Of Student Learning: 21
Associate of Applied Science: 19, 32, 38, 39, 40, 45,

46, 48, 50, 51, 54, 60, 67
Associate of Arts: 32, 35, 41, 44, 53, 55, 56, 57, 59

, 65, 66
Associate of General Studies: 32, 37
Associate of Science: 32, 36, 40, 41, 42, 43, 44, 47,

48, 50, 51, 52, 53, 54, 58, 59, 63, 64, 66
Audit students: 11
Automotive Technology: 42, 85

B

Band: 89
Baseball: 91, 92
Basic Writing: 80
Basketball: 91, 92
Big Hill Reservoir: 6
Biology: 39, 43, 71
Black History: 84
Board of Trustees: 5, 13
Bookstore: 14, 24
Buccaneer: 74
Business Administration: 5, 39, 43

Business Communication: 72, 76
Business Mathematics: 72
Business office: 10
Business Office: 13, 14
Business Statistics: 72

C

Calculus: 87, 88
Caney: 30
Cardiopulmonary Resuscitation: 97
Certificate: 16, 21, 32, 39, 42, 45, 46, 48, 49, 52, 5

7, 58, 68
Cessna Aircraft Company: 6
Cessna Learning Center: 6
Chemistry: 93, 94
Cherryvale: 30
Chorale: 26, 88
Coaching: 92, 98
Coffeyville: 30
Coffeyville Community College: 5
College Skills: 95
Commencement: 31, 32
Commercial Art: 70
Communication: 39, 44, 72, 74, 75, 78
COMPASS: 7, 8, 10
Competition Day: 31
Composition Preparation: 80
Computer Aided Drafting: 79, 80
Computer-Aided Drafting: 80
Computer and Information Technology: 75
Computer Animation: 75
Computer Concepts & Applications: 76
Computer Information System: 39
Computer Information Systems: 44, 76
Computer Information Technology: 39, 45
Computer Science: 39, 47, 77
Concurrent Enrollment: 10
Cosmetology: 6, 39, 48, 78
C++ Programming: 77
Creative Writing: 83
Credit By Examination: 18
Criminal Justice: 5, 39, 49, 99

D

Dance team: 26
Dean’s Honor Roll: 23
Department of Health, Education and Welfare: 23
Descriptive Astronomy: 93
Developmental Studies: 80
Division chairs: 32
Drafting: 31, 39, 50, 69, 70, 79, 80
Drug-Free Schools and Communities Act of 1989: 6

106

Drugs in Sports: 92

E

Early Childhood Education: 39, 51, 80, 82
Economics: 73
Education: 6, 23, 30
Elementary Education: 5, 51
Elk City Reservoir: 6
Emergency Medical: 39, 52, 97
Emporia State University: 5
Engineering: 39, 41, 48, 53, 58, 59, 74, 80
English: 31, 39, 53, 83, 84
Enrollment: 10, 11
Entrepreneurship: 39, 54, 73
Ethics: 73, 99
Evening: 11, 31

F

FAFSA: 15
Family Education Rights: 6
Federal Stafford loan: 16
Federal Stafford Loan: 16
Federal Student Aid: 15
Federal Work-Study Program: 15
Financial aid: 13, 14, 16, 17, 30
Financial Aid: 14, 15, 16, 17, 25
Fine Arts Building: 6, 25
Football: 92, 93
Foreign language: 31
Foreign Language: 39, 55
Fredonia: 30
French: 86
Friends University: 5
FSEOG: 15
Ft. Scott Community College: 5

G

General Education: 34
General Education Development: 7, 30
Geography: 100
Geometry: 87
Golf: 92
GPA: 19, 20, 22, 23
Grade Points: 19
Grading System: 19
Grammar: 80, 83

H

Hackney and Sons (Midwest): 6
High school: 7, 8, 9, 10, 15
History: 7, 39, 56, 84, 85, 88, 89, 96

Honor Roll: 23
Housing: 13, 15, 23, 29

I

Independence: 30
Industrial Arts: 86
International students: 9

J

Java: 77
Journalism: 74

K

Kansas Association of Community College Trustees: 5
Kansas Association of School Boards: 5
Kansas Board of Regents: 8
Kansas Jayhawk Community College Conference: 26
Kansas State - Salina: 5
Keyboard Theory & Skills: 89

L

Labette Community College: 5
Leadership: 73
Library: 13, 23, 24
Literature: 82, 83, 84, 89
Longton: 30

M

Machine Transcription: 90, 91
Main Street: 6
Marketing: 100
Mathematics: 39, 58, 72, 87, 98
Meals: 11, 14, 29
Medical Office Specialist: 39, 60
Medical Terminology: 84
Medical Transcription: 91
Medication Aide: 98
Mercy Hospital: 6
Microbiology: 72, 103, 104
Mission Statement: 5
Montgomery County: 6, 24
Music: 26, 31, 39, 59, 81, 83, 88, 89

N

Neodesha: 30
Neosho County Community College: 5
Newman University: 5
Nondiscrimination: 3
North Central Association of Colleges: 5
Nutrition: 81

107

O

Office Technology: 90, 91
Outstanding Alumnus: 31

P

Painting: 71
Pass/Fail: 19
Phi Theta Kappa: 26
Photography: 31, 74, 75
Physical education: 7
Physical Education: 39, 63, 91, 92
Physical Science: 39, 64, 93, 95
Piano: 88
Pittsburg State University: 5
Placement: 7, 9, 10, 18
Political Science: 95
Pre-Nursing: 39, 64
President: 23
Psychology: 31, 65, 95

Q

R

Reading Improvement Techniques: 80
Refund: 11, 24
Registrar: 7, 8, 9, 11, 12, 15, 16, 18, 20, 23, 32,

83
Religion: 96
Residency: 8
Residential Drafting & Planning: 70
Riverside Park and Zoo: 6

S

Saberliner: 6
Safety, Health and Wellness: 97
Scholarship: 17
Secondary Education: 52
Section 504 of the Social Rehabilitation Act of 1973: 5
Security: 6, 24, 29
Sedan: 6, 30
Sedan Floral: 6
Sexual harassment: 5, 6
Sign Language: 83
Soccer: 92
Social Science: 31, 39, 65
Social Services Designee: 98
Sociology: 99, 100
Softball: 92
Southeast Kansas Higher Education College SYSTEM: 5
Southwestern College Professional Studies: 5
Spanish: 86, 87, 99

Speech: 75
Sport Management: 39
Sports Medicine: 100
State Board of Cosmetology: 78
Statistics: 72, 87
Student Handbook: 14, 18, 24
Student-Right-To-Know and Campus Security Act of

1990: 6
Student Services: 7, 14, 24, 25
Student Support Services: 30
Student Union: 6, 7, 11, 24, 25, 29
Supply Chain Management: 72
Systems Analysis and Design: 77

T

Theatre: 31, 39, 66, 101, 102
Title IV: 30
Title IX regulations of 1972: 5
Title VI Civil Rights Act of 1964: 5
Transcript: 7, 8, 9, 11, 12, 13, 14, 15, 16, 18, 20,

22, 23
Trigonometry: 88
Tuition: 3, 8, 9, 11, 13, 15, 18, 23, 31

U

Upward Bound: 30

V

Vice President for Academic Affairs: 6, 8, 20, 22
Vice President for Student Affairs and Athletics: 6
Volleyball: 92

W

Washburn University: 5
Web Design: 39, 67, 68, 77
Welding: 39, 68, 86
William Inge: 84
William Inge Theatre: 28
Woodworking: 39, 68, 86
Writing: 31, 74, 80, 83, 84

X

Y

Z

