ARKWOOD. COMMUNITY COLLEGE

1985-87 CATALOG

en de la companya de la co -

KIRKWOOD COMMUNITY COLLEGE

6301 KIRKWOOD BLVD. S.W. CEDAR RAPIDS, IOWA

Contents

The College	3
Academic Calendar	10
Instructional Program	·
Guide to College Programs	12
Arts and Sciences	13
Vocational-Technical	
Community Education	65
Student Life	
Student Affairs	70
Policies and Regulations	76
Course Descriptions	85
Administrative Staff and Faculty	142
Index	151

The information contained in this catalog is subject to cancellation or change without notice. This catalog cannot be considered as an agreement or contract between individual students and Kirkwood Community College, its faculty, staff, administrators or directors.

Kirkwood Community College does not discriminate on the basis of handicap, sex, race, color, religion, or national origin in its educational programs, activities, employment practices or admission procedures.

THE COLLEGE

20 YEARS OF SERVICE

Kirkwood Community College is reaching another important milestone, its twentieth year of service to students and the community. From its start in 1966, the college has expanded to become a full-service educational institution with a modern campus in southwest Cedar Rapids, and satellite learning centers linked to the campus via microwave in the other six counties we serve

Kirkwood Community College is one of the finest in the country, recognized nationwide as a leader in innovation and excellence in education. In 1984, Kirkwood was cited by William Bennett, chairman of the National Endowment for the Humanities and now U.S. Secretary of Education, as a bright spot in the nation in humanities education. He distinguished only three colleges in the nation with that distinction. The recognition did not come without hard work. The faculty and staff at Kirkwood have been diligent in their efforts to make a Kirkwood education as good an education as a student can receive anywhere.

Through the years, Kirkwood has made higher education available to a greater number of people. Our telecommunications system allows non-traditional students from every part of our seven-county service area to participate in programs without having to travel to our campus. Kirkwood has led the effort by community colleges nationwide to bring education to the people, no matter where they live.

In spite of the obstacles presented by budget cuts and poor economy in the state, Kirkwood has stayed in step with rapidly advancing technology in the business world today.

At Kirkwood, we are committed to providing the highest quality of education and Vocational-Technical job training. We want to insure that today's youth will have the job skills necessary for tomorrow's changing job market. As the needs of the job market change, so do the continuing education and job retraining needs of our adult population. Kirkwood is striving to meet those needs as well.

Dr. Bill F. Stewart

Where traditional institutions set up a curriculum and offer it to their students, Kirkwood plans its curriculum around people, their needs and around the needs of their communities. Kirkwood is continually adapting to our changing times.

Recent changes in our Vocational-Technical programs reflect the latest developments in business and industry. Students are able to choose components of the curriculum that meet their most immediate needs. Our students have an advantage when they leave Kirkwood, an advantage that will help to make them a success, whether they are an 18-year-old high school graduate or a 50-year-old displaced worker.

Kirkwood has undergone many changes in its 20-year history. They are the result of work by a dedicated board of lay directors, a top-notch team of administrators, and one of the finest teaching faculties and staff to be found in a community college anywhere. These people are the heart of our college, and they form the best reason for you to consider continuing your education with us.

Let this catalog become the first step toward the future. We believe futures begin at Kirkwood. With 20 years behind us, we look forward to the challenges of the future and the opportunity to make the future brighter for the Kirkwood graduate.

Dr. Bill F. Stewart President Kirkwood Community College is a publicly supported college serving the lowa counties of Benton, Linn, Jones, Iowa, Johnson, Cedar and Washington as well as portions of nine adjacent counties which are part of the merged area. This represents a total population of 327,000 persons. The total land area of the seven major counties served is 4,292 square miles or 7.8 percent of the land area of the state of lowa.

The college operates under the regulations of the lowa State Board of Public Instruction with the Board of Directors of merged Area Ten as its governing board.

Area Ten

Merged Area Ten represents a prominent community in transition, mingling urban centers and rich farm lands dotted with small rural communities. Within its borders are many space-age industries, prosperous farms, a major state university, several private liberal arts colleges, and myriad supportive and service institutions and industries. In this setting of economic expansion and population growth, advancing technology has created unprecedented demands for formal education and training programs. This same technology simultaneously has placed greater demands upon the individual in his or her role of responsible citizen.

The Community College

For years, American society has taken for granted the importance of secondary schooling for the many and higher education for the few. It has only been in the past 20 years or so that recognition has been extended to the need for post-high school education for the majority of adults. Accordingly, institutions of higher education, although well suited to the service of a relatively select few, have not been prepared to satisfy the needs of the growing numbers of individuals who desire to participate in post-high school education. Thus, the citizens of lowa have delegated this responsibility to the comprehensive community college.

Kirkwood Community College is charged by law with the responsibility of identifying the educational needs and desires of adult citizens and of designing educational programs which will help them fulfill their goals.

Philosophy and Mission

Philosophy

Kirkwood Community College believes that the opportunity to develop capacities consistent with one's needs and aspirations is every person's right. To recognize and foster the uniqueness of each individual and to meet diverse educational and related service needs, the college should apply available resources to provide accessible and comprehensive programs. These programs should respond to individuals who seek to understand, adapt to and appreciate the environment, and to the other constituencies who look to the college for assistance. Kirkwood Community College should contribute to a steadily improving quality of life for the people of the district by developing and maintaining a comprehensive range of outstanding educational offerings and services.

Education expands one's mind, spirit and abilities. The concepts of growth and change define education as a continuous process. Schools and colleges, therefore, must relate their programs and policies to lifelong learning. Kirkwood Community College believes education provides an important means for each person to grow toward greater self-fulfillment, as well as a means by which societies preserve and interpret their culture and global heritage. Learning is enhanced when people can apply what they learn. Similarly, the application of skills, values and attitudes is improved when people have an understanding of related theory. Education provides balance among these elements and thus contributes to success in the various aspects of an individual's life.

Due to the dynamic nature of community colleges, those institutions serve a unique and specialized function in higher education, with programs designed to reflect the most current educational practices and technological advances, as well as to promote innovation and progress in all offerings.

Kirkwood Community College should continue to foster creativity and flexibility in its programs and maintain its role as a state and national leader, while providing the highest quality instruction and services to the community it serves.

State Law

The law under which Kirkwood was established and continues to operate, Section 280A in the Code of Iowa, states in part that area community colleges offer, to the greatest extent possible, educational opportunities and services in each of the following, when applicable, but not necessarily limited to:

- The first two years of college work including preprofessional education.
- 2. Vocational and technical training.
- Programs for in-service training and retraining of workers.
- Programs for high school completion for students of post-high school age.
- 5. Programs for all students of high school age who may best serve themselves by enrolling for vocational and technical training while also enrolled in a local high school, public or private.
- 6. Student personnel services.
- 7. Community services.
- Vocational education for persons who have academic, socioeconomic or other handicaps which prevent succeeding in regular vocational education programs.
- 9. Training, retraining and all necessary preparation for productive employment of all citizens.
- Vocational and technical training for persons who are not enrolled in a high school and who have not completed high school.

Mission

Consistent with the philosophy held by Kirkwood Community College and in accordance with the charge given it by the State of Iowa and in concert with other agencies, the mission of Kirkwood Community College is to serve the community and its people by identifying needs, providing and promoting accessible quality education, training and related services.

History

Kirkwood's history dates from January 1965, when a steering committee was formed to establish a vocational school to serve Area Ten. Work on the study began almost immediately and was completed by July 1965.

Soon after, the lowa General Assembly passed enabling legislation which made possible the establishment of a system of community colleges and area vocational-technical schools throughout the state. Educators and laypersons in Area Ten recognized the need for a comprehensive community college which would provide college transfer and adult education curricula as well as vocational-technical curricula. Therefore, the nine-person board of directors, elected by the citizens of the area, asked for and received permission from the State Board of Public Instruction to establish Kirkwood Community College. The college was formally established on July 1, 1966.

The college immediately assumed responsibility for federally funded vocational-technical programs, which had been provided by the Cedar Rapids Community School District since 1964. The Arts and Sciences, Student Services and Community Education Divisions were established in 1967.

In the college's short history, the foundation has been established for expanded educational opportunities in vocational-technical education, college transfer and career-oriented programs, adult and continuing education, student services and community services.

Accreditation

Kirkwood Community College is accredited by, and is a member of, the North Central Association of Colleges and Secondary Schools. Kirkwood is also approved by the Board of Regents and the State Board of Public Instruction. Individual programs within the college are accredited by appropriate associations within their respective fields. Many programs are approved for veterans.

Servicemembers Opportunity Colleges

Kirkwood has been designated as an institutional member of Servicemembers Opportunity Colleges (SOC). As a SOC member, Kirkwood recognizes the unique nature of the military lifestyle and has committed itself to easing the transfer of relevant course credits, providing flexible academic residency requirements, and crediting earning from appropriate military training and experiences.

League for Innovation

Kirkwood is a member of the League for Innovation in the Community College, a select consortium of 18 leading two-year colleges. Activities of the League include experimentation in teaching, learning and administrative methods, information exchanges among member colleges, and national dissemination of information about educational methods. Kirkwood, the only lowal college represented, was granted membership in 1982.

College Facilities

Located on the south edge of Cedar Rapids, Kirkwood's campus is set on a 420-acre rolling countryside site located near the geographic center of the seven counties served by the college. Its educational facilities contain modern, well-equipped classrooms and laboratories for both vocational-technical and arts and sciences programs. The beautiful campus provides a good environment for study and social activities. permanent building, Linn Hall, was completed in the fall of 1969. It houses more than 40 full-time vocational-technical offerings, plus the Computer Literacy Center, science laboratories and classrooms. Some day and evening adult Community Education classes also are offered in Linn Hall. The college's main administrative offices are located in Linn Hall in addition to the college's public radio station, KCCK-FM.

Iowa Hall, completed in January of 1975, was the second permanent building on the Kirkwood campus. It contains the college cafeteria, bookstore, Student Activities Office, games room, conference rooms, multipurpose rooms, lounges and study areas.

Benton Hall is the college's Learning Resource Center or library. It was completed in the spring of 1977.

Linking Benton and Iowa Halls is a new fine arts center. Cedar Hall provides additional classrooms, laboratories, a lecture hall and a 476-seat auditorium geared to the performing arts. The facility was completed in 1983.

Just northeast of lowa Hall is the East Campus, which consists of 16 relocatable buildings. This portion of the campus consists of classrooms, laboratories, a student lounge, and offices of the Community Education Division. The college's Horticulture and Natural Resources laboratory adjoins the East Campus.

Jones Hall houses Kirkwood's Skill Center, which offers a program of services for disadvantaged and hand-icapped persons. The building also serves as a trades center with facilities for Kirkwood's welding and building trades programs.

Johnson Hall, a physical education and recreation center, provides much needed space for both educational and community activities. A large central area contains seating for 1500 spectators at college commencement exercises, student assemblies, athletic

contests and other special events. Completed in 1982, Johnson Hall is located just north of Benton Hall.

Kirkwood's agricultural programs are located on the south side of the campus. Washington Hall provides facilities for Agricultural Production and Mechanization programs and other classes related to agriculture. Other programs having facilities on the farm site include Agribusiness Technology, Horse Science Technology (including barn, stall and arena) and Small Animal Services. There are also hog farrowing houses, beef feed lots and a feed mixing laboratory for the beef testing station.

Located to the west of the agriculture campus is the college's truck driving range.

On the north edge of the campus is the Environmental Training Center, constructed through a grant from the Environmental Protection Agency for the purpose of providing training and upgrading of skills for water and wastewater plant operators in lowa. The center also houses the college's Analytical Lab Technology program.

Access for Handicapped

The college has undertaken an effort to remove architectural barriers and improve accessibility to campus facilities for handicapped and disabled persons. The college is committed to providing handicapped and disabled individuals with equal access to all college programs and services.

Benton Hall Learning Resource Center

The Learning Resource Center (LRC) is located in Benton Hall, situated in the center of Kirkwood's main campus. The LRC, a 33,000 square-foot area, is designed to be a multi-functional center. It houses the traditional functions of a library with the varied components of a learning resource center.

Public services are located on the first floor. These include the circulation department, the card catalog and the reference department. The 400-title periodical collection is housed here, as well as microforms and viewing area, a teacher-preparation room, archives, a copy machine and work space for the LRC staff.

The second floor contains a flexible arrangement of non-traditional learning spaces geared for individualized modular learning, and includes teacher stations and distribution centers for tapes and films. Also on the second floor are five typing carrels, videotape viewing areas, a classroom, and the legal reference collection.

The 46,000-volume book collection is located on both the first and second floors, as are the study and lounge areas for students. The LRC provides the services of professional librarians and a support team of technicians, clerical staff and work/study students.

KCCK-FM Public Radio

KCCK-FM is a 10,000-watt radio station which broadcasts to communities throughout the college's seven-county area. The station is affiliated with National Public Radio, a network of more than 275 stations across the nation. The station broadcasts daily from 5 a.m. to midnight at 88 on the radio dial. KCCK offers a variety of programming, including jazz, folk, and news and public affairs.

KCCK is a membership-supported organization. Membership information is available by calling 398-5446 or by writing to: P.O. Box 2068, Cedar Rapids, Iowa 52406.

KCCK's studio and offices are located in Room 216, Linn Hall, on the Kirkwood campus.

Computer Literacy Center

The Kirkwood Computer Literacy Center offers students and staff a modern lab with current hardware and software resources. A host of IBM and Apple microcomputers allow users to gain experience with electronic spreadsheet, wordprocessing, accounting and tutorial software. BASIC, Pascal, COBOL, Assembler, and FORTRAN programming languages are supported on the microcomputers. In addition, the lab contains several display terminals which are linked to a large IBM computer located in Kirkwood's Data Processing Department. The terminals are used by Data Processing students for

completing assigned projects and by the Kirkwood Registrar for computerized student registration.

The 3,300 square-foot facility is open to students, faculty, staff and the community for learning-related activities. Visit the Computer Literacy Center in Linn Hall or call 398-5606 for further details.

Off-Campus Facilities

Lincoln Community Education Center in southwest Cedar Rapids is the site of general interest classes, adult basic education and high school completion classes, the Right-to-Read and English for the Foreign Born programs, KEY classes, G.E.D. testing, Community Education offices, congregate meals and the college's infant/child care center.

Other Community Education Centers offer similar educational programs in Iowa City, Marion, Monticello, Washington and Williamsburg. (More information on off-campus programs and services is available in the Community Education section of this catalog.) As many as 1000 adult evening Community Education classes are offered each quarter in more than 100 locations in the seven counties, including schools, churches, factories, stores and community centers in cooperation with 39 local school districts.

College credit courses are offered at many off-campus sites. Classes are available both in the traditional classroom format and via the Kirkwood Telecommunications System (KTS). A wide variety of courses are taught through Telelink and ITFS which employ an interactive television system to link the main campus to classrooms in the seven-county area. Classes are also broadcast on cable and public television.

The state reformatory in Anamosa offers Kirkwood classes serving approximately 500 of the 700 inmates.

Kirkwood Park, located south of Cedar Rapids, is a

22-acre recreational area consisting of three lighted softball diamonds and a park area.

International Education

Study abroad programs are offered in both Arts and Sciences and Vocational-Technical areas, providing rich educational and cultural experiences. Students may also take advantage of the college's Off-Campus Study Center at the University of Konstanz, in Konstanz, West Germany. This program is coordinated by the Community Colleges for International Development, a nine-college organization to which Kirkwood belongs.

Economic Development Center

Through Kirkwood's Economic Development Center, the college provides customized training programs for area businesses and industries. Center staff work with local agencies to enhance the economic development of the region by identifying training monies and providing training services that will attract business and industry into the area and encourage expansion of existing business. Through the Center, business, government and education are brought together in a commitment to productivity, profitability and quality through a strong work force.

Kirkwood Foundations

The primary objective of the Kirkwood Community College Foundation and the Kirkwood Community College Facilities Foundation is the strengthening of Kirkwood's scientific, literary and educational pursuits. As two private non-profit corporations, the foundations are empowered to solicit and receive tax deductible gifts, bequests and trusts, all for the benefit of Kirkwood Community College. Any gift to Kirkwood, restricted or unrestricted, may be made through the foundations.

The foundations encourage voluntary giving to provide more funds for student activities, scholarships and loans, library acquisitions, faculty grants, instructional equipment and other college needs for which tax dollars are limited or unavailable.

Voluntary board members from Kirkwood's sevencounty area assist in the many fund raising efforts.

Annual Fund Drives

The foundations serve to channel gifts from alumni, friends, corporations and foundations to the college through annual fund drives. Many gifts are received each year as a result of these campaigns. The foundations also coordinate planned giving in the form of deferred gifts through bequests, living trusts, testamentary trusts, life insurance agreements, life income contracts and gift annuities.

Memorial Funds

Permanent memorials on the campus, "named" scholarships, professorships, facilities or areas in buildings also are coordinated through the foundations.

Kirkwood Alumni Association

The Kirkwood Alumni Association is made up of two branches, the Alumni Board of Directors and the Alumni Social Clubs.

The 14-member Alumni Board of Directors meets monthly to plan and organize a comprehensive Alumni program. Some activities the Board initiates are fundraising projects such as chartered bus trips, raffles and phonathons. The Board also sponsors the annual Kirkwood Crafts and Collectors Show. Proceeds from these events are used for student scholarships and to buy needed equipment for campus buildings.

The Alumni Social Clubs are made up of those alumni wishing to make donations to the college. The Social Clubs have an activity planned each quarter to help them meet with other Kirkwood alumni. These members also help with the activities sponsored by the Board of Directors.

Kirkwood alumni remain visable and active on campus and in the community. Alumni have gone into all walks of life, using their Kirkwood experience as a catapult. Many of Kirkwood's graduates have a desire to remain aware of what is going on around campus and the Alumni Association strives to keep them informed.

Information regarding Alumni activities can be obtained from the Alumni Office in Iowa Hall.

Expanding Horizons for Women

Kirkwood offers special activities for adult women through its "Expanding Horizons for Women" program. The program features seminars and workshops on topics of interest to women, as well as career advising and counseling activities designed to assist women who are returning to school or entering careers. An information brochure is prepared quarterly listing college activities of interest to women, including information on Arts and Sciences courses, Vocational-Technical career programs, Community Education classes and other educational opportunities. The Expanding Horizons program sponsors Women's Assistance Sessions prior to each quarter for women who would like to continue their education and possibly pursue a career. These sessions provide information on counseling services, financial aid and registration procedures at Kirkwood.

ACADEMIC CALENDAR

Kirkwood's academic year begins during the last week in August and ends during the third week in August of the following year. The year is divided into four quarters, with both six-week and twelve-week classes held during the summer. Each quarter has an average of 60 instructional days, including finals and registration. No classes are held on Labor Day, Thanksgiving Day, Christmas Day, New Year's Day, Good Friday, the Fourth of July or Memorial Day. In addition, there are recesses centering around the Christmas and Easter holiday seasons.

The exact calendar for each year is recommended by the Academic Policies and Procedures Committee to the vice president of Academic Affairs and presented to the Board of Trustees in early spring. Once approved, the calendar is printed and made available to students.

The 1985-86 calendar is printed here. The calendars for 1986-87 and 1987-88 should be available in April 1986 and 1987 respectively.

1985-86

FALL 1985	F	Δ	L	L 1	9	85
------------------	---	---	---	-----	---	----

August 26, 27 Registration August 28 Classes begin September 2

College holiday, no classes,

offices closed

September 4 Last day to register late or add

classes

October 30 Last day to drop classes

November 22 Quarter ends

WINTER 1985-86

November 25, 26, 27 Registration

November 28, 29 College holiday, no classes,

offices closed

December 2 Classes begin

December 6 Last day to register late or add

classes

Dec. 23-Jan. 3 Student recess days

Dec. 25-Jan. 1 College holiday, no classes,

offices closed

February 7 Last day to drop classes

February 28 Quarter ends

SPRING 1986

March 3, 4 Registration March 5 Classes begin

March 11 Last day to register late or add

classes

March 24-28 Student recess days

March 28 College holiday, no classes,

offices closed

May 6 Last day to drop classes May 26

College holiday, no classes,

offices closed May 30 Quarter ends

May 31 Commencement

SUMMER 1986

June 2 Registration June 3 Classes begin

June 9 Last day to register late or add

classes

College holiday, no classes, July 4

offices closed

August 4 Last day to drop classes

August 22 Quarter ends August 23 Commencement

Instructional Programs

Guide to College Programs

ARTS AND SCIENCES DIVISION	Interior Design Technology	44
General Degree Requirements14	Management Development Technology	
Credit by Examination14	Retail Management Technology	
Arts and Sciences Core Courses15	Fashion Merchandising	
College Parallel-Transfer Curricula16	Jewelry Merchandising	
Career Areas16	Real Estate	
College Majors17	Retail Marketing	
Special Programs	Professional Development/Training Certificates	.48
Pre-Airway Science17	Data Processing Technologies	
Pre-Computer Science17	Computer Programming Technology	
Pre-Engineering17	Computer Operations	.49
Pre-Environmental Science and Forestry17	Professional Development/Training Certificates	.49
English as a Second Language18	Health Technologies	
College Transfer/Career Option Programs18	Allied Health Department	
Business Administration18	Dental Assisting Technology	
Accounting18	Dental Assisting Off-Campus Program	
Banking/Finance18	Dental Laboratory Technology	
International Trade18	Electroencephalographic Technology	
Management Development19	Medical Assisting	
Marketing Management19	Medical Records Technology	
Communications Media and Technology19	Occupational Therapy Assisting Technology	
Criminal Justice20	Orthopaedic Physician's Assisting Technology	
Education Careers21	Respiratory Therapy Technology	
Handicapped Services21	Nursing Department	
Human Services21	Nursing Technology	
Legal Assistant22	Associate Degree Nursing	
General Studies Degree22	Licensed Practical Nursing	
VOCATIONAL-TECHNICAL DIVISION	Industrial Technologies	
The Meaning of Vocational-Technical Education24	Marine and Small Engine Mechanics Electronics and Manufacturing Department	
Vocational-Technical Requirements	Electro-Mechanical Technology	
Agricultural Science	Communications Electronics Option	
Agricultural Processing and Distribution Department27	Industrial Maintenance Option	
Agribusiness Technology27	Electronics Engineering Technology	
Agricultural Business Management Technology28	Computer Technology Option	
Horse Science Technology	Communications Technology Option	
Small Animal Services	Manufacturing Technology	
Professional Development/Training Certificates30	Mechanical Design Option	
Agricultural Production and Mechanization Department30	CADD/CAM Option	
Farm and Ranch Technology30	Machinist	
Farm Equipment Mechanization Technology34	Professional Development/Training Certificates	.59
Professional Development/Training Certificates37	Environmental Science Department	.59
Horticulture and Natural Resources Department37	Analytical Laboratory Technology	.59
Floriculture37	Water and Wastewater Technology	
Grounds and Turfgrass Management Technology37	Industrial Services and Construction Department	
Landscape, Nursery and Garden Center Technology38	Architectural Drafting	
Parks and Natural Resources Technology39	Automotive Collision Repair	
Additional Offerings39	Automotive Technology	
Professional Development/Training Certificates39	Construction Technology	
Business Technologies40	Graphic Arts	
Food Service Management Technology40	Welding	
Accounting and Office Education Department41	Professional Development/Training Certificates	.64
Accounting Technology41	COMMUNITY EDUCATION	~~
Accounting41	Community Education Courses	.65
Office Education	Community Education Centers	
Administrative Secretarial Technology42	Secondary Programs	
Advanced Placement — Certified Professional Secretary .42 Clerical	General Interest and Recreational Classes	
General Secretarial43	In-Service, Seminars, Workshops	
	Transfer and Vocational Credit	
Information Processing	High School Completion	
Medical Secretarial	Correspondence Studies	
Professional Development/Training Certificates	Adult Basic Education/Right to Read	
Management and Marketing Department44	Semi-Trailer Truck Driving	
Food Store Management Technology	Institutional Programs	
1 000 atoro management roomboogy	mentaronal rogiumo	.,

ARTS AND SCIENCES DIVISION

The Arts and Sciences Division offers three degrees: the Associate of Arts, the Associate of Science and the Associate of Science/Career Option.

General Degrée Requirements

- 1. Earn a minimum of 90 quarter hours of credit.
- Earn the last 24 quarter hours in residence at Kirkwood.
- Maintain a minimum cumulative grade point average of 2.0.
- 4. Satisfactorily complete 8 quarter hours in Composition and 4 quarter hours in Speech.

Specific Requirements for the Associate of Arts Degree

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:
 - A. Humanities 12 quarter hours (at least 4 hours in Literature and at least 4 hours in Arts and Ideas);
 - B. Mathematics/Science 12 quarter hours (at least 1 course in Math and at least 1 course in Science);
 - C. Social Sciences 12 quarter hours;
 - D. Historical Cultural 8 quarter hours;
 - E. Distributed requirements 4 quarter hours from Communication Arts, Humanities, Math/Science, Social Sciences or Historical Cultural.

Specific Requirements for the Associate of Science Degree

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:
 - A. Humanities/Historical Cultural 8 quarter hours;
 - B. Social Sciences 8 quarter hours;
 - C. Mathematics/Science 30 quarter hours.
- The remaining 32 quarter hours will be taken from Arts and Sciences electives designed for transfer.

Specific Requirements for the Associate of Science/Career Option Degree

D.P.I. approved Career Option programs are authorized to offer the Associate of Science/Career Option degree with the following requirements.

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:
 - A. Humanities/Historical Cultural 8 quarter hours;
 - B. Mathematics/Science 8 quarter hours;
 - C. Social Sciences 8 quarter hours;
 - D. Career Option emphasis (see specific programs)

Credit by Examination

Students in the Arts and Sciences Division may earn up to 32 quarter hours of credit through general examinations of the College Level Examination Program (CLEP). In addition, a wide variety of subject matter examinations are available to enable students to earn college credit for their knowledge in various subject areas, thereby allowing them to test out of individual courses. Information about these examinations may be obtained from the Counseling Office.

Arts and Sciences Core Courses

Applicable to A.A., A.S. and A.S./Career Option Degree Requirements

COMM	NUNICATION ARTS	Credits
CM101T	Composition I	4
CM102T	Composition II or	. 4
CM117T	Composition II: Technical Writing	
CM204T	Speech Communication or	4
CM201T	Public Communication	
JO101T	Introduction to Communications Media	4

PY039T

S0007T

Social Psychology

Criminology

CM204T	Speech Communication or	4			/ # # / · · ·
CM201T	Public Communication			TOTAL STATE OF THE	
JO101T	Introduction to Communications Media	4		The second secon	
F # #	air Tie C				
	NITIES				
Literat					
LT004T	American Literature I	4			
LT005T	American Literature II	4	S0004T	Introduction to Sociology	4
IS042T	Encounters in Humanities (Lt. or A/I)	4	S0011T	Juvenile Delinquency and Deviancy	4
LT101T	Introduction to Fiction	4	S0005T	Marriage and the Family	4
LT102T	Introduction to Dramatic Literature	4	S0006T	Social Problems	4
LT103T	Introduction to Poetry	4	SW010T	Human Service Policies and Programs	4
LT201T	Masterpieces of Literature: Ancient World	4	PY024T	Exceptional Child	4
LT202T	Masterpieces of Literature: Medieval,				
	Renaissance and Neo-Classical Periods	4	MATH	EMATICS/SCIENCE	
LT203T	Masterpieces of Literature: 19th & 20th		MA034T	Analytic Geometry	5
	Centuries	4	MA051T	Business Calculus	4
					5
Arts &	Ideas		MA035T	Calculus I	5
		4	MA036T	Calculus II	5
ATOOTT	Art Appreciation Art History: Pre-15th Century	4	MA037T	Calculus III	5
ATO02T	•	4	MA052T	Calculus IV	5
AT003T	Art History: Pre-19th Century	4	MA032T	College Algebra	5
AT004T	Art History: 20th Century	4	MA053T	Differential Equations	
ISO42T	Encounters in Humanities	2	MA043T	Finite Math	5
HU007T	Encounters in Ethics	4	MA041T	Fundamentals of Statistics	5
LT211T	Introduction to Film	4	MA031T	Intermediate Algebra	5
PR001T	Introduction to Philosophy		MA040T	Linear Algebra	5
PR002T	Introduction to Religion	4	MA050T	Mathematics for Liberal Arts	4
DR101T	Introduction to Theater	4	MA033T	Trigonometry	5
CM319T	Legal and Ethical Issues in Communication	2	BY031T	Biology of Organisms	4
MU011T	Music Appreciation	4	BY032T	Environmental Biology	4
			BY019T	General Botany I	4
SOCIA	AL SCIENCES		BY020T	General Botany II	4
EC016T	Contemporary Economic Problems	4	BY039T	Human Anatomy and Physiology I	2
EC013T	Principles of Economics (Macro)	4	BY040T	Human Anatomy and Physiology II	4.
EC014T	Principles of Economics (Micro)	4	BY041T	Human Anatomy and Physiology III	4
EV007T	Energy Today	1	BY047T	Introductory Genetics	4
EV001T	Man in the Environment: Atmosphere	1	BY034T	Invertebrate Zoology I	1
EV002T	Man in the Environment: Hydrosphere	1	BY035T	Invertebrate Zoology II	4
EV003T	Man in the Environment: Lithosphere	2	BY042T	Microbiology	5
GE001T	Human Geography	4	BY030T	Principles of Biology	4
LE009T	Introduction to Criminal Justice	4	BY036T	Vertebrate Zoology I	i
PS002T	American Federal Government	4	BY037T	Vertebrate Zoology II	4
PS008T	Comparative Governments	4	CH005T	General Chemistry I	
P\$004T	International Relations	4	CH006T	General Chemistry II	;
PS006T	Iowa Government	4	CH003T	•	
PY004T	Educational Psychology and Measurement	4	CH002T		
PY002T	General Psychology	4	CH007T	•	
	Psychology of Growth and Development	4	CH008T		
PY020T	rsychology of Glowill and Development		Q.,		

CH009T

Organic Chemistry II

CH010T Organic Chemistry III

CH001T	Principles of Chemistry (lecture)	3
CH001T	Principles of Chemistry (lab)	1
CH004T	Quantitative Analysis	6
EA002T	Evolution of the Earth	4
EA004T	Evolution of the Earth (lab)	1
EA001T	Introductory Geology	4
EA003T	Introductory Geology (lab)	1
EG013T	Introduction to Electrical Science	5
EV007T	Energy Today	3
EV001T	Man in the Environment: Atmosphere	3
EV002T	Man in the Environment: Hydrosphere	3
EV003T	Man in the Environment: Lithosphere	2
IS010T	Man Evolving	4
IS008T	Science and Society	4
PH007T	Astronomy	4
PH001T	College Physics I	4
PH002T	College Physics II	4
PH003T	College Physics III	4
PH004T	General Physics I	4
PH005T	General Physics II	4
PH006T	General Physics III	. 4
PH011T	Medical Physics	4
PH008T	21st Century Introductory Physics	4

HISTO	RICAL/CULTURAL	
FL001T	Elementary French I	4
FL002T	Elementary French II	4
FL003T	Elementary French III	4
FL004T	Intermediate French I	5
FL005T	Intermediate French II	5
FL007T	French Civilization t	3
FL008T	French Civilization (I	3
FL009T	French Civilization III	3
FL010T	Elementary German I	4
FL011T	Elementary German II	4
FL012T	Elementary German III	4
FL023T	Intermediate German I	3
FL024T	Intermediate German II	3
FL025T	Intermediate German III	3
FL013T	Elementary Spanish I	4
FL014T	Elementary Spanish II	4
FL015T	Elementary Spanish III	4
FL016T	Intermediate Spanish: Conversation	5
FL017T	Intermediate Spanish: Reading	5
FL020T	Spanish American Civilization	3
FL019T	Spanish Civilization	3

HY016T	Europe in the Age of Monarchy	4
HY017T	Europe in the Age of Revolution	4
HY018T	Europe in the Age of Nationalism	4
HY001T	U.S. History/17th & 18th Century	4
HY002T	U.S. History/19th Century	4
HY003T	U.S. History/20th Century	4
IS047T	Understanding Culture	4
SO008T	Introduction to Cultural Anthropology	4

College Parallel-Transfer Curricula

Career Areas

College parallel-transfer curricula permit completion of the first two years of a bachelor's degree program. Students can begin their preparation for post-baccalaureate careers by carefully selecting courses in their Associate of Arts or Associate of Science degree program. Kirkwood's Arts and Sciences curricula can provide the initial course work leading to any of the career areas listed below.

Aviation

Agriculture, Agribusiness and Natural Resources

Business Administration

Management Development

Banking and Finance

Accounting

International Trade

Marketing

Communication and Media

Broadcasting

Journalism

Computer Science

Consumer Affairs and Homemaking

Engineering

Environment

Fisheries and Wildlife Biology

Environmental Science and Forestry

Fine Arts and Humanities

Health

Dentistry

Medicine

Nursing (BSN)

Pharmacy

Medical Technology

Physical Therapy

Personal Services

Physical Education/Recreation

Public Service

Social Work

Education

Law

Government

Transportation

College Majors

The Arts and Sciences curricula also provide students with courses appropriate to most baccalaureate majors. With careful planning, students can complete the first two years of most college majors listed below. Faculty advisors and counselors can provide valuable assistance to students planning to transfer. Students should consult with their advisor when making course selections.

Accounting Agricultural Science Airway Science Anthropology

Art Biochemistry Biology **Biophysics** Broadcasting **Business Administration** Chemistry Computer Science

Economics Education Engineering English

Environmental Studies

Finance

Foreign Language

Forestry History

Industrial Safety Journalism Liberal Arts Literature Mathematics

Music Nursina

Physical Education Political Science Psychology Recreation Sociology Speech **Statistics**

Special Programs

Pre-Airway Science

Kirkwood students who complete an Associate of Arts degree in Pre-Airway Science may transfer to Central Missouri State University or to Southern Illinois University to complete a bachelor's degree in Airway Science. Students may concentrate in Airway Science Management, Airway Electronics Systems or Aviation Maintenance Management. Specific program requirements are available from Kirkwood's Math/Science Department.

Pre-Computer Science

The Pre-Computer Science program is designed to prepare students for a baccalaureate degree program in computer science. By following the courses outlined for this program, students are able to transfer to many four-year colleges or universities as juniors in the computer science degree program of that school. Computer science is the study of methods of developing computer software ranging from the simplest programs using a high level language such as PASCAL to the development of highly sophisticated programs that directly control computer hardware.

Pre-Engineering

Engineering remains a bright spot in the nation's job market, with good job and salary opportunities. Kirkwood offers the first two years of a four-year professional engineering degree. This program is designed for technician-level persons and recent high school graduates who would like to begin their engineering education in the Cedar Rapids-Marion area. Kirkwood offers a variety of classes for those requiring introductory courses in mathematics, physics, chemistry and engineering.

Kirkwood's Pre-Engineering program has been developed in cooperation with the University of Iowa and Iowa State University. Course credits in the program are transferable to either of the state universities. Officials at the University of Iowa have commented that the program permits Kirkwood students to complete a full twoyear engineering curriculum on the Kirkwood campus. Advisors will help students to insure ease of transfer.

Pre-Environmental Science and Forestry

This program is designed for students who ultimately desire a B.S. degree in environmental science and/or forestry from the State University of New York (SUNY) College of Environmental Science and Forestry, an upper division/graduate center in Syracuse.

After the first two years of study at Kirkwood, transfer students may apply to a variety of programs at SUNY including the biological sciences (botany and forest pathology, entomology, zoology, and wildlife biology). chemistry (natural products, polymers, biochemistry), forest engineering, paper science and engineering, wood products engineering, and resource management (forest resource science, management science, environmental education and communications, urban forestry, world forestry, applied resource management). This program in landscape architecture leads to a B.S. degree in environmental studies and, after one additional year, a Bachelor of Landscape Architecture degree.

Persons planning to transfer should follow the program requirements in consultation with Kirkwood's advisors for selection of electives, which vary according to the curriculum in Environmental Science and Forestry.

Graduates of Kirkwood's Pre-Environmental Science and Forestry program generally gain admission to the SUNY College of Environmental Science and Forestry with full junior class status.

English as a Second Language

English as a Second Language is a full-time or parttime English and orientation program for non-English speaking persons. The English as a Second Language program is designed to provide instruction to help the non-English speaker reach a level of proficiency in speaking English that is necessary for employment or attending school. Students may stay in the program until reaching the level of proficiency necessary to enter a credit program.

College Transfer/Career Option Programs

Several college transfer/career option programs are available. Persons who wish to study for one or two years in college transfer courses, but who also want to develop occupational skills suitable for employment immediately upon completion of one or two years of study, may find these career-oriented programs especially attractive. Credits earned in these programs may be applied toward a baccalaureate program at a four-year university or college. Descriptions of the college transfer/career option programs follow.

Business Administration

Kirkwood provides a college transfer business curriculum in several Associate of Science/Career Option degrees. Students should contact the Academic Advising Center or the Business Technologies area advisor regarding requirements for the various transfer institutions.

Accounting

This program is designed to prepare individuals for semi-professional employment opportunities in the accounting field. Upon completion of the program, students should be prepared to enter business in the areas of cost accounting, general accounting and many other specialized areas of financial reporting. Requirements include accounting principles and practice in addition to general and occupational information.

Students must fulfill the general requirements for the Associate of Science/Career Option degree, in addition to completing the required program courses, for a minimum of 90 quarter credit hours.

Requir	ed Program Courses	Credits	Hrs.
DP010T	Introduction to Microcomputers and		
	Data Processing	4	48
AC001T	Principles of Accounting I	4	48
AC002T	Principles of Accounting If	4	48
AC003T	Principles of Accounting III	4	48
AC006T	Intermediate Accounting I	4	48
AC007T	Intermediate Accounting II	4	48
AC009T	Intermediate Accounting III	4	48
AC004T	Cost Accounting I	4	48
AC005T	Cost Accounting II	4	48
MA043T	Finite Mathematics	5	60
MA041T	Statistics	5	60
MA031T	Intermediate Algebra	5	60
AC018T	Income Tax	4	48
EC014T	Principles of Economics (Micro)	4	48
EC013T	Principles of Economics (Macro)	4	48
LW005T	Business Law I	4	48
Recon	mended Business Electives		
OE009T	Electronic Office Machines	2	36
AC021T	Computer Applications: Accounting	4	72
AM002T	Principles of Finance	3	36
AM005T	Introduction to Management	4	48

Banking/Finance

The curriculum in Banking/Finance is designed for students seeking careers with financial institutions and for those already in banking or finance who wish to attain advanced positions.

Students engaged in banking or finance occupations may receive various certificates from the American Institute of Banking or Institute of Financial Education upon completion of identified required courses.

Students must fulfill the general requirements for the Associate of Science/Career Option degree, in addition to completing the required program courses, for a minimum of 90 quarter credit hours.

Requir	ed Program Courses	Credits	Hrs.
MK001T	Principles of Marketing	4	48
MK007T	Principles of Banking	3	36
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
AC001T	Principles of Accounting I	4	48
AC002T	Principles of Accounting II	4	48
AC010T	Analyzing Financial Statements	3	36
EC013T	Principles of Economics (Macro)	4	48
EC014T	Principles of Economics (Micro)	4	48
EC008T	Money and Banking	3	36

An additional 12 credit hours of Banking courses are required.

International Trade

The International Trade program prepares students to meet the challenge of increasing world trade in the years ahead. Students who complete the program are prepared for employment managing export and import functions in businesses and industries.

The program is structured to prepare students for employment upon receiving the Associate of Arts, or Associate of Science/Career Option degree. Students who desire increased opportunities for advancement may transfer credits to four-year colleges to complete a bachelor's degree. Students may enroll on a part-time or full-time basis.

Students must fulfill the general requirements for the Associate of Arts or Associate of Science/Career Option degree, including a foreign language, in addition to completing the required program courses listed below, for a minimum of 90 quarter credit hours.

Requir	ed Program Courses	Credits	Hrs.
MK014T	Exploring World Trade	3	36
MK017T .	Techniques of Exporting	3	36
MK022T	International Transportation	3	36
MK021T	Foreign Trade Documentation	3	36
MK800T	Independent Study in International Trade	1	24
IS047T	Understanding Cultures	4	48
MK024T	International Business	3	36
MK027T	Advanced Documentation	3	36
DP010T	Introduction to Microcomputers and Data		
	Processing	4	60
MK001T	Principles of Marketing	4	48
Recom	mended Business Electives		
AC001T	Principles of Accounting !	4	48
AC002T	Principles of Accounting II	4	48
AC003T	Principles of Accounting III	4	48
AM003T	Internship	9	324
MK003T	Principles of Selling	4	48
AM032T	Introduction to Business	4	8
OE006T	Typing	3-6	
GE001T	Geography	3	60
LW005T	Business Law I	4	48
AM022U	Principles of Supervision	3	36

Management Development

The Management Development career option program is designed for students preparing for management careers or those who are already in entry-level management careers. In addition to classroom instruction, students have the option of utilizing on-the-job training as a part of their program. This enables them to put into practice those skills learned in the classroom.

Students must fulfill the general requirements for the Associate of Arts or Associate of Science/Career Option degree in addition to completing the required program courses listed below, for a minimum of 90 quarter credit hours.

Requir	ed Program Courses	Credits	Hrs.
AM022U	Principles of Supervision	3	36
DP010T	Introduction to Microcomputers and Data		
	Processing	4	60
AM005T	Introduction to Management	4	48
AM051U	Principles of Safety	1	12
	Management Development courses	18	216

Marketing Management

The Marketing Management program is designed to prepare students for rapidly expanding employment opportunities in food, insurance, real estate and car sales, and other related marketing jobs in retail buying, entry-level management and advertising.

Marketing students study the exchange process through the assessment of consumer needs and the development of products and services to fulfill those needs. The program includes general education courses in addition to classes in selling, accounting, data processing and economics.

Students may select from a wide variety of classes to tailor a curriculum to their individual needs and interests. Courses are offered during the day and evening, and enrollment may be full-time or part-time.

Students must fulfill the general requirements for the Associate of Arts or Associate of Science/Career Option degree, in addition to completing the required courses listed below, for a minimum of 90 quarter credit hours.

Requir	ed Program Courses	Credits	Hrs.
AM032T	Introduction to Business	4	48
MK001T	Principles of Marketing	4	8
MK003T	Principles of Selling	4	48
AC001T	Principles of Accounting I	4	48
AC002T	Principles of Accounting II	4	48
DP010T	Introduction to Microcomputers and Data		
	Processing	4	48
EC013T	Principles of Economics (Macro)	4	48
EC014T	Principles of Economics (Micro)	4	48
AM005T	Introduction to Management	4	48
MK025T	Principles of Advertising	4	48
Recon	nmended Business Electives		
MK016T	Counselor Selling	4	48
MK019U	Small Business Organization and Management	3	36
CE001T	Cooperative Education Experience	3	36
PY004U	Human Relations	3	36
MK014T	Exploring World Trade	3	36
AC003T	Principles of Accounting III	4	48
LW005T	Business Law I	4	48

Communications Media and Technology

Kirkwood's program in Communications Media and Technology is designed to give students a broad base of experience with the communications industry. Built around a solid arts and sciences core, it is suited both for the student who wishes to pursue a four-year college degree and for the student who plans to seek employment following graduation from Kirkwood.

Because most jobs in the communications field require a generalist's view of the world combined with a specialist's expertise, the program requires all students to do both theoretical and practical course work. After learning how to use the technology across the

field, students elect an area of specialization and work intensively to develop skills suited to their particular career interests. These might include working as a media writer, TV production assistant, media artist or radio announcer.

A college parallel/career option program, the Communications Media and Technology course of study can be completed in two years by a full-time student or over a longer period of time by a part-time student.

In order to earn the degree of communications, students must fulfill the general requirements for either the Associate of Arts or Associate of Science/Career Option degree and complete the required program courses.

Required Program Courses

All students in the program are required to take the core courses listed below.

		Credits	Hrs.
JO103T	Introduction to Photography	3	48
JO101T	Introduction to Communications Media	4	48
CM214T	Media Lab	3	48
JO106T	Promotion and Public Relations	3	36
CM319T	Legal and Ethical Issues in Communications	2	24
MK025T	Principles of Advertising		
	Or		
MK001T	Principles of Marketing	4	48
CM316T	Special Projects	1-3	36-108
CM317T	Internship (optional for A.A.,		
	required for A.S./Career Option)	4-8	

Additional Required Program Courses

Depending upon the career specialization chosen, students must complete specified courses from the list that follows. Areas of specialization are: Print Communications, Media Writer, Radio/TV News Reporter, Radio Announcer/ Operator, TV Production Assistant, Media Aide, Media Production Specialist, Photo Communicator, Media Artist, Media Account Executive, and Media Buyer.

Buyer.			
CM306T	Radio and TV Presentation	2	24
AT014T	Lettering	2	48
T800TA	Design I	2	48
AT009T	Design II	2	48
AT010T	Design III	2	48
AT011T	Drawing I	2	48
AT012T	Drawing II	2	48
AT013T	Drawing III	2	48
MK003T	Principles of Selling	4	48
MK001T	Principles of Marketing	4	48
JO103T	Introduction to Photography	3	48
AT019T	Intermediate Photography (Black & White)	3	48
JO104T	Photojournalism	3	8
JO105T	Newswriting and Reporting I	4	48
JO108T	Newswriting and Reporting II	4	48
CM320T	Introduction to AV Production	2	24
CM321T	Introduction to TV Production	2	24
CM322T	Introduction to Audio Production	2	24
CM323T	Advanced Production	2	24
AT036T	Color Photography	3	48
JO107T	Principles of Design and Layout	2	48
CM201T	Public Communication	4	48
CM318T	Broadcast Writing	3	36
JO102T	Practical Reporting	1 or 2	12-24

Criminal Justice

The Criminal Justice program has two areas of emphasis: Law Enforcement and Corrections. The student need not select an area of emphasis until completion of approximately one-third of the program, thus providing each student the maximum opportunity to determine which career area to select.

The program's emphasis is on individual interests; therefore internships, experience credit examinations and certification procedures are offered. All are designed to assist the student to prepare for a career in the criminal justice system, either after completion of the associate degree or after transfer to a four-year college or university.

Students must fulfill the general requirements for the Associate of Arts or Associate of Science/Career Option degree, in addition to completing the required program courses listed below.

Credits

Hrs.

Law Enforcement

Required Program Courses

•		0.00.00	
*LE009T	Introduction to Criminal Justice	4	48
*LW003T	Criminal Law	4	48
*S0007T	Criminology	4	48
'S0011T	Juvenile Delinquency and Deviance	4	48
*LW007T	Constitutional Law	4	48
Recon	nmended Electives		
LE002T	Patrol Procedures	4	48
LE010T	Traffic Safety and Accident Investigation	4	48
LW004T	Applications of Criminal Law	4	48
LE012T	History of the Police in America	4	48
C0006T	Race Relations in the Criminal Justice		
	System	4	48
LW002T ·	Criminal Evidence	4	48
LE004T	Criminal Investigation	4	48
LE005T	Crime Scene Investigation	4	48
C0002T	Introduction to Community Corrections	3	36
The Law I	inforcement major must take the courses mark	ked with an a	sterisk

*The Law Enforcement major must take the courses marked with an asterisk plus at least three of the recommended electives in order to receive the Associate of Arts or Associate of Science/Career Option degree with a major in Law Enforcement.

Corrections

Requi	red Program Courses	Credits	Hrs.
*LE009T	Introduction to Criminal Justice	4	48
*LW003T	Criminal Law	4	48
*S0007T	Criminology	4	48
*S0011T	Juvenile Delinquency and Deviance	4	48
*LW007T	Constitutional Law	4	48
Recon	nmended Electives		
S0006T	Social Problems	4	48
PY020T	Psychology of Growth and Development	4	48
C0004T	Penology	4	48
S0013T	Sociology of Poverty	4	48
PY039T	Social Psychology	4	48

C0006T	Race Relations in the Criminal Justice		
	System	4	48
C0002T	Introduction to Community Corrections	3	36

^{*}The Community Corrections major must take the courses marked with an asterisk plus at least three of the courses from the list of recommended electives in order to receive the Associate of Arts or Associate of Science/Career Option degree with a major in Corrections.

Education Careers

This program is designed to prepare students to work in schools, day care centers and other educational settings as paraprofessionals. The program consists of specific skills training, general education and experience working with children or youth in a school setting. In addition, the student has the option of transferring the credits earned in this program toward teacher certification degree programs at four-year colleges. The Education Careers curriculum serves as a strong first two years of a teaching degree program.

The student who completes the program should be prepared to function in a variety of roles as part of a teaching team and would typically work as an aide or associate to a teacher or in a child care setting.

Students must fulfill the general requirements for the Associate of Arts or Associate of Science/Career Option degree, in addition to completing the required program courses listed below.

Requi	red Program Courses	Credits	Hrs.
PY002T	General Psychology	4	48
PY020T	Psychology of Growth and Development	4	48
LS012T	Introduction to Uses of Library	2	24
OE006T	Typing I	2	48
PY007T	Field Experience/Education I	4	144
PY005T	American Public Education	4	48
PY009T	Introduction to Teaching	4	48
	or		
PY003T	Teacher Associate Seminar	2	24
LS001T	Instruction in Educational Media	3	36

Recommended Electives

LT001T	Children's Literature	4	48
PY025T	The Young Child	4	48
PS002T	American Government	4	48
MS001T	First Aid	1	12
AT001T	Art Appreciation	4	48
PY004T	Educational Psychology	4	48
PD005T	Human Potential Lab	2	24
DP006T	Introduction to Data Processing and Computer		
	Science	4	48
PY024T	The Exceptional Child	4	48
HY016T	Europe in the Age of Monarchy	4	48

Handicapped Services

The Handicapped Services program prepares students taking one year of study for work as paraprofessionals in a variety of school or community agencies serving the handicapped. Students learn to carry out special programs designed by a variety of professionals. After two years of study the student may be employed or may go on to pursue a four-year degree in a related field such as special education, recreation, therapeutic social work, or psychology. After successful completion of the required program courses, the student will be awarded a diploma.

Students working toward an Associate of Arts or Associate of Science/Career Option degree must fulfill the general requirements for the degree, in addition to completing the required program courses listed on this page.

Requir	ed Program Courses	Credits	Hrs.
PY026T	Handicapped Services Orientation	2	24
PY027T	Observation and Management of Behavior	4	48
PY028T	Mainstreaming and Mild Disabilities	4	48
PY031T	Physical and Multiple Disabilities	4	48
PY029T	Handicapped Service Practicum & Seminar I	4	130
PY030T	Handicapped Service Practicum & Seminar II	4	264
MS003T	First Aid	1.5	18
MS004T	Cardiopulmonary Resuscitation	.5	6
PY002T	General Psychology	4	48
PY020T	Psychology of Growth and Development	4	48
PY024T	Exceptional Child	4	48
CM204T	Speech Communication	4	48

Human Services

This is a competency-based program that focuses on human psychology, record keeping, social policy, social programs, communication, interviewing, observations, group processes and problem solving. Mastery of the competencies will qualify students for a variety of entry-level positions such as income maintenance worker, youth care worker in an adolescent group home, recreational aide in a residential facility, intake

worker in social service agencies, outreach worker, social worker aide or a worker on a crisis line.

This college parallel/career option program can be completed in two years with the student earning an Associate of Arts or Associate of Science/career option degree. Part-time students may also enter the program and complete the requirements over a longer period of time. After graduation from Kirkwood, students are qualified either to enter as juniors in a four-year college or seek employment as human service workers.

Students must fulfill the general requirements for an Associate of Arts or Associate of Science/Career Option degree, in addition to completing the required program courses listed below.

Requir	ed Program Courses	Credits	Hrs.
SW009T	Introduction to Human Services	4	48
SW010T	Human Service Policy and Programs	4	48
SW011T	Making Observations	4	48
SW012T	Intervention Skills	4	48
SW005T	Field Experience and Seminar I	6	192
SW007T	Field Experience and Seminar II	9	300
PD005T	Human Potential Lab	2	24
CM204T	Speech Communication	4	48
PY002T	General Psychology	4	48
PY020T	Psychology of Growth and Development	4	48
\$0006T	Social Problems	4	48
CM202T	Speech Communication	3	36

Legal Assistant

Approved by the American Bar Association and the lowa Bar Association, the program is designed for students desiring employment as legal assistants. The program requires a minimum of six quarters to complete.

The general objective of the Kirkwood Legal Assistant program is to train students to perform the legal work that would enable the employer attorney to deliver better legal services. The specific program objective is to train students to perform tasks, listed below, which are frequently expected of legal assistants. Upon completion of the program, the legal assistant, under the supervision of a lawyer, can be expected to:

- 1. Prepare or interpret routine legal documents.
- Communicate with the attorney and others, on substantive areas of law, including probate, tax, contracts, domestic relations, real estate, torts, litigation, bankruptcy, commercial law and business enterprises.
- 3. Research, select, compile and use technical legal information within the law library.
- Comprehend and project the ethics expected of a member of the legal team, knowing the role of each participant.
- 5. Communicate accurately, both orally and in writing. Upon completion of the program, the student receives an Associate of Science/Career Option degree. In addition to the 36 quarter hour core requirement, the student must satisfactorily complete all the required

program courses and a minimum of 14 hours of elective program courses for a total of 90 quarter hours.

As an alternative transfer degree, the student can receive an Associate of Arts degree. In addition to the A.A. 60 quarter hour core requirement, the student must satisfactorily complete all of the required program courses for a total of 102 quarter hours.

Requir	ed Program Courses	Credits	Hrs.
LW032T	Legal Assistant Orientation	1	12
LW009T	Research	3	36
LW005T	Business Law I	4	48
AC018T	Income Tax	4	48
LW029T	Legal Writing	3	36
LW030T	Legal Ethics	1	12
LW011T	Estate Planning	3	36
LW012T	Estate Administration	3	36
LW015T	Torts	3	36
LW016T	Civil Litigation	3	36
LW017T	Business Organizational Law	3	36
LW014T	Legal Internship	2	72
LW0191	Real Estate Law	4	48
LW024T	Domestic Relations	3	36
Progra	m Electives		
AC001T	Principles of Accounting I		
	or		
AC016U	Office Accounting	4	48
LW026T	Law Office Management	3	36
LW033T	Administrative Law	3	36
LW023T	Bankruptcy Law	3	36
AC016T	Income Tax for Business	3	36
LW013T	Tax IV: Estate and Gifts	3	36
LW006T	Business Law II	4	48
LW031T	Substantive Criminal Law	3	36
LW025T	Personal Law	4	48
OE006T	Typing/Word Processing	.5-3	12-72

General Studies Degree

The Associate of General Studies degree is designed to meet the needs of people whose goals cannot be met by traditional degree programs. It is intended for those adults who wish to continue their education, yet seek recognition of their past experiences in developing a program of study based upon their personal interests and career goals.

The general studies student may utilize any of the educational programs and services of the college in developing his or her study plan. They may include both credit and non-credit courses or seminars offered by Kirkwood, cooperative education-work experiences, and individualized general studies projects. Although some of the student's studies may not be accepted for college transfer credit, they will count toward the Associate of General Studies degree as long as they are approved to be a part of the student's study plan for the degree.

VOCATIONAL-TECHNICAL DIVISION

The Meaning of Vocational-Technical Education

Why the Need for Vocational-Technical Education Has Arisen

A scientific revolution, underway the last several decades, has quickened the pace of change in all of the professions and transformed the occupational role and the educational requirements of the professional trained employee. In the past, the professional (the product of four or more years of college) had the time, the training and the duty to perform many practical functions in his/her work. An engineer, for example, may spend hours drawing or routinely testing a new product. New scientific discoveries and technological advances have so enlarged the body of theoretical knowledge underlying many of the professions that now there is too little precious time in the professional curricula to develop practical skills. The mastery of theory has become the first priority of the professional. The use of theoretical knowledge has become the dominant function of the professional in his/her day-to-day work.

As a consequence, the professional needs the assistance of a new member of the employment team, the technician or para-professional. And, to prepare him/her to work with the scientist or the engineer or the medical specialist, the technician requires a different type of post-secondary education. He/she must master, to some extent, the theoretical principles relating to the technology and develop the practical abilities the specialty requires.

Such educational preparation is above the high school level, but does not require the four or more years of college needed by the professional. An intensive program, usually of one or two years duration and designed to prepare the student for immediate and effective employment upon graduation, suffices. Such a program is vocational-technical education.

The need for technicians, already great, is growing rapidly. The federal government estimates that great numbers of new technicians' jobs will have come into existence in the nation during the I980s. Hence the urgent need for expanded vocational-technical education.

How a Technical Education Differs From Other Types of Higher Education

Technicians are action people. They must be trained to apply theory in support of the professionals with whom they work. Their education, therefore, differs markedly from that of the professionals.

Technicians need some theoretical preparation, but not in the breadth and depth required of the professional. As a consequence, the vocational-technical education curriculum must be practical in nature. The first years of a non-technical four-year college education prepare the professional-to-be for more advanced college work. In a one- or two-year educational program, the technician must learn all that is needed in order to be employable. The curricula needed by the two are in sharp contrast: the professional is academic and theoretical; the technician is practical and action-oriented. In the first college years, the professional-level student learns how to learn more; the vocational-technical education student learns how to do well those things required on the job — both the why and the how.

Vocational-technical education, to be effective, requires a special educational environment: a faculty dedicated to practical education, laboratory equipment adequate to make such education possible, a governing body and administration dedicated to the philosophy of this education, and a close working relationship with business and industry. The Vocational-Technical Division of Kirkwood Community College provides that special environment.

The World of Career Education

Vocational-Technical Requirements

Requirements for the Associate of Applied Science Degree

- Earn a minimum of 90-111 quarter credit hours for a 6 quarter program.
- Earn the last 24 quarter credit hours in residence at Kirkwood in a program for which the degree is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- 4. Satisfactorily complete group requirements as follows:
 - A. Diploma, where applicable 45-66 quarter credit hours.
 - B. Applied general education support courses 20 quarter credit hours 14 if 6 hours are already met with the diploma requirements.
 - Additional technical courses 0-21 quarter credit hours.
 - D. Electives 0-10 quarter credit hours.

Requirements for the Diploma

- 1. Earn a minimum 45-66 quarter credit hours for a 3 quarter program.
- Earn the last 12 quarter credit hours in residence at Kirkwood in a program for which the diploma is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- Satisfactorily complete group requirements as follows:
 - A. Vocational-Technical certificate, where applicable 28-42 quarter credit hours.
 - B. Applied general education support courses 6 quarter credit hours unless already met with certificate requirements.
 - C. Additional related technical courses 15-24 quarter credit hours.

Requirements for the Vocational or Technical Certificate

- 1. Earn a minimum 28-42 quarter credit hours.
- Earn the last 9 quarter credit hours in residence at Kirkwood in a program for which the certificate is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- Satisfactorily complete group requirements as follows:
 - A. Selected technology core 22-36 quarter credit hours.

B. Applied general education support courses — 6 quarter credit hours.

For a complete definition of which courses fulfill which group requirements, see the Vocational-Technical Instructional Program section.

Requirements for the Professional Development/Training Certificate

- 1. Earn a minimum of 16-40 quarter credit hours.
- 2. Earn the last 9 quarter credit hours in residence at Kirkwood in a program for which the certificate is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- 4. Prior knowledge earned through course work or work experience may be a prerequisite.
- Applied general education support courses may or may not be required within the 16-40 quarter credit hours.

Requirements for the Technical Studies Degree, Diploma or Certificate*

This individualized program approach is designed for anyone seeking education/training in occupational areas that cannot be readily met through one of the more structured vocational-technical programs offered by the College. The institutional policies, procedures and program requirements are identical to those of any other program in the Division, but the content may include an approved mixture of existing courses or a combination of such courses and occupational training provided by business or industry (12-37 quarter credit hours — maximum of 1/3 of the total program). Regular departmental academic advising will be supplemented by a career consultant selected from the field represented by the career goals of the student.

Admission and acceptance into these programs requires the following:

- 1. Satisfy the College general admissions requirements, including the ASSET assessment.
- Submit written justification for admission to this program in preference to one of the other programs and options available at the College.
- Demonstrate a level of maturity and motivation which gives promise of success in handling the responsibilities inherent in such a program.
- 4. Demonstrate at least minimal academic aptitude by completing a minimum of twelve quarter credit hours with an average of "C" or better at either Kirkwood Community College or another recognized institution of higher education.
- Declare candidacy for the program at such time as the minimum 12 quarter credit hours have been accumulated.

- 6. At the time of candidacy, plan an acceptable curriculum which must meet the approval of the appropriate department head(s). If 25 percent or more of the plan occurs within another area, approval from that department is also required.
- There must be a rationale to the quarter credit hours that relate to specific career development or career advancement plans of the student.
- *New program pending State Department of Public Instruction approval.

Waiver of Course Requirement or Credit by Examination

The Vocational-Technical Division may waive certain course requirements based upon the knowledge, skills and previous occupational work experience of a student. Waiver of any course requirement of a program will reduce the total remaining earned credit hours required. Upon satisfactory completion of a minimum of 15 credit hours earned by enrollment in courses at Kirkwood, the request will be officially processed. Such waivered courses will be so indicated on the student transcript and not be included in the computation of the

cumulative grade point average. To issue a waiver of a course requirement, the student must describe and document all knowledge and skills, and previous occupational work experience as they pertain to the course(s) in question. Such supporting documentation must be developed through enrollment in the Occupational Work Experience Assessment course specifically designed for this purpose.

Credit may also be awarded for certain courses by means of proficiency examinations prepared by the appropriate department or available CLEP examinations. Such examinations can only be taken once for any given course.

Any questions regarding waiver of course requirements and/or credit by examination should be directed to the appropriate Vocational-Technical department office.

Veterans Educational Benefits

Many programs are approved for veterans. All veterans must take the required number of credit hours per quarter in order to graduate within the approved number of quarters for the program.

AGRICULTURAL TECHNOLOGIES

Agricultural Science

The following listing of transfer courses should be of interest to those students wishing to do pre-baccalaureate work at KCC. These courses are normally accepted for transfer at major colleges and universities.

		Credits
DP010T	Introduction to Microcomputers and	
	Data Processing	4
AG005T	Animal Production	4
AM083T	Elements of Farm Management	4
AG006T	Principles of Crop Production	4
AG001T	Fundamentals of Soil Science	4
AC019T	Agricultural Accounting	3
J0103T	Introduction to Photography	3
BY019T	General Botany I	4
AM202T	Group Communications	3
CH001T	Principles of Chemistry	3
CH005T	General Chemistry 1	5
BY030T	Principles of Biology	3
AM001T	Agricultural Finance	3
AG002T	Principles of Horticulture	3
AG004T	Introduction to Agricultural Education	1
CS001T	Agricultural Construction Materials	
	and Procedures	3

Agricultural Processing and Distribution Department

Agribusiness Technology

Students enrolled in this program are prepared for employment as department managers/assistants, production managers/assistants and retail salespersons in feed, seed, chemicals, grain, fertilizer and hardware, and animal health sales and service job areas. Students may pursue specific instruction in Agribusiness Management, Agricultural Statistics and Data, Agricultural Distribution and Marketing, Agricultural Processing, or Agricultural Science Transfer.

Upon completion of the required 115 quarter credit hours, the graduate is awarded an Associate of Applied Science degree. An Agricultural Supply Clerk diploma is awarded for completion of 57 quarter credit hours. Students may also pursue a credit certificate.

All students develop an individual educational plan approved by their academic advisor and program administration. The A.A.S. degree program prepares students for mid-management positions in the agribusiness industry. It is highly encouraged that all students pursue a degree program.

Courses listed below with an asterisk are required courses. The student is also required to take additional courses in each core curriculum area. For example, a requirement of 12 credits of Agricultural Economics courses means that the student must take the credit hours marked with an asterisk plus 6 credit hours of other course work from that list.

Technical Courses

Sale	s/Merchandising	
	111 45 1 04 1 1	

41 credits	offered, 21 required	Credits	Hrs.
*AG012U	Employment Experience		
	(repeated one time)	6	216
AG157U	Inventory Control Procedures	3	48
AG207U	Agribusiness Management	3	36
AG221U	Independent Study: Agribusiness	2	36
AG282U	Agricultural Service Center Operations	3	48
AG311U	Employment Practicum	6	216
AM025U	Introduction to Agricultural Business	3	36
*MK002U	Basic Agricultural Salesmanship	3	48
*MK035U	Agribusiness Sales	3	48
MK057U	Agricultural Merchandising/Retailing	3	48
Agricultu	ral Economics		
27 credits	offered, 12 required		
*AC019T	Agricultural Accounting	3	36
AC018U	Agribusiness Accounting	3	36
AG312U	Advanced Futures Marketing	3	36
AM001T	Agricultural Finance	3	36
*EC004U	Agricultural Economics	3	36
MK004U	Agricultural Futures Marketing	3	36
AM083T	Elements of Farm Management	3	36
LW002U	Agricultural Law	3	36
MK056U	Principles of Agricultural Marketing	3	36

Agricultu	ral Mechanization		
21 credits	offered, 3 required		
AG109U	Agricultural Power Unit Operation	2	36
AG215U	Farm Machinery Management	3	36
AG279U	Rural Facilities Maintenance	3	48
AG316U	Chauffeur's Licensure	1	24
CS057U	Rural Concrete and Masonry	3	48
C\$059U	Rural Carpentry	3	48
CS060U	Rural Electricity	3	48
MH098U	Rural Metals Applications	3	48
Agronom	у		
	offered, 12 required		
*AG001T	Fundamentals of Soil Science	4	48
*AG006T	Principles of Crop Production	4	48
AG002U	Forage and Oat Production	3	36
AG005U	Agricultural Chemicals	3	36
AG089U	Agricultural Fertilizers	3	36
AG115U	Corn Production	3	36
AG137U	Grain Grading and Processing	3	48
AG152U	Land Use and Conservation	3	48
AG251U	Soybean Production	3	36
AG284U	Crop Harvesting and Drying	3	48
AG313U	Crop Monitoring/Scouting Techniques	3	48
Animal S			
	offered, 12 required		
	Animal Production	4	48
AG016U		3	36
AG088U		3	36
	Livestock Nutrition	3	36
AG200U		3	36
AG230U AG295U	Livestock Evaluation and Selection Beef Production	3 3	48 36
AG2930	Deer Frequence	Ş	30
Relate	d Courses		
	onal Support		
	offered, 9 required		
AG006U	Career Planning Seminar	1	12
AG263U	Agricultural Career Orientation	1	12
AG266U	Agricultural Leadership	1	12
AG322U	Computer Applications: Agriculture	3	48
AG342U	Agricultural Genetics	3	36
AG351U	Agricultural Computer Survey	2	24
BY030T	Principles of Biology	4	72
CH001T	Principles of Chemistry	3	36
CH005T	General Chemistry	5	72
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
PD006U	Occupational Work Experience		
	Assessment	1	12
General	Education		
15 credits	offered, 12 required		
AG315U	Influencing American Agriculture	3	36
*CM002U	Communication Skills I	3	36
*CM005U	Oral Communications	3	36
*MA001U	Mathematics I: Agriculture	3	36
*PY004U	Human Relations	3	36
**			

Note: Students may select from the above courses, with the approval of the advisor, to meet the required 103 quarter credit hours for the A.A.S. degree in Agribusiness Management Technology (program description follows).

*Required courses

Agricultural Business Management Technology

The Agribusiness Management Technology program is currently under revision and development and will be designed to meet individuals' unique employment educational needs. Students will develop their own educational training portfolio once their career advancement goals are identified. Job possibilities exist in the entire field of Agricultural Technologies, and to reflect this need, all three departments in Agricultural Technologies will cooperate in providing instruction for students pursuing this major. Classes will be offered in a variety of scheduling patterns to provide maximum flexibility for students who are already employed.

Small agribusinesses, and horticultural and farm businesses have unique needs in the areas of financial records and analysis, strategies for establishing small retail businesses as a means of diversification, procedures for maintaining quality control within the business, techniques of supervising hired workers within small agribusinesses, production scheduling, innovative approaches for implementing electronic devices within the business, rapidly emerging production, processing, and marketing technologies, and others. It is expected that individual students will select courses and offerings from instructional areas in Agricultural Technologies plus perhaps elective courses from other departments and areas of Kirkwood to meet the 103 credit hour requirement for Associate of Applied Science degree. College credit certificates will be developed allowing students to receive specialty areas of instruction in the event that they do not wish to pursue an associate degree. Some students may wish to do pre-baccalaureate work as an integral part of the program so that they can transfer to another college or university.

Generally, students will not be required to complete an employment experience requirement as a part of the program since they will already have had experiences in the agricultural workplace. In some cases, additional credits may be required if work experience has not been achieved prior to program enrollment.

Horse Science Technology

Students enrolled in this program are prepared to find employment as assistant stable managers, horse breeding farm employees, and a variety of jobs involving racetracks. The following curriculum indicates the core required courses which must be taken by a Horse Science Technology major. Students may pursue specific instruction in Horse Production, Horse Mid-Management, Horse Services/Sales, and Agricultural Science Transfer by using the elective courses. Students may also pursue a Statistics and Record Processing major by taking additional computer and records courses.

Upon completion of the required 115 quarter credit hours, the graduate is awarded an Associate of Applied Science degree. A Horse Production diploma is awarded for completion of 57 quarter credit hours. A Horse Showing certificate is awarded upon completion of specified 30 quarter credit hours.

The A.A.S. degree program prepares a student for mid-management positions in the horse industry. It is highly encouraged that all students pursue a degree program. All students develop an individual education plan approved by their academic advisor and program administration.

Technical Courses

Horse	Scie	nce

morse aci	ence		
80 credits	offered, 38 required	Credits	Hrs.
*AG022U	Horse Nutrition	5	72
*AG050U	Horse Production I	3	60
AG051U	Horse Show Management	3	48
AG054U	Horsemanship: Balanced Seat	5	96
*AG075U	Horse Production II	2	36
*AG201U	Horse Physiology and Hoof Care	3	48
*AG204U	Horse Breeding	3	48
AG210U	Fundamentals of Horse Training	4	72
AG211U	Horse Judging Competition	3	48
AG220U	Special Projects: Horse Science	2	36
AG223U	Principles of Farrier Science	1	12
AG228U	Training Management	3	48
AG229U	Extended Horsemanship Techniques	3	48
*AG239U	Horse Industry Problems	6	216
AG272U	Horse Breeds	3	48
*AG280U	Horse Diseases Seminar	2	24
AG289U	Horse Projects	4	96
*AG317U	The Care and Understanding of the		
	Equine Leg	1	12
AG318U	Special Projects: Horse Nutrition	3	48
AG319U	Special Projects: Equine Job Shadow	2	36
AG320U	Special Projects: Horse Sale	2	48
AG321U	Principles of Training	2	36
AG324U	Advanced Horse Judging	1	24
AG325U	Basic Horse Judging	2	36
AG326U	Western Horsemanship	3	48
AG327U	Introduction to Horse Judging	1	24
AG328U	Advanced Western Horsemanship	3	48
AG329U	Special Projects: Professional Horse		
	Judging	3	48
AG355U	Training Horse to Drive	2	36
Agribusin			
	offered, 10 required		
*AC019T	Agricultural Accounting	3	36
*AC013U	Agricultural Tax Accounting	1	12
AG103U	Agricultural Finance	3	36
*AG216U	Stable Management	3	48
MK002U	Basic Agricultural Salesmanship	3	36
MK057U	Agricultural Merchandising/Retailing	3	48
	ral Mechanization		
	offered, 5 required		
*AG109U	Agricultural Power Unit Operation	2	36
*AG279U	Rural Facilities Maintenance	3	48
AG354U	Equine Truck and Trailer Operation	2	36
CS057U	Rural Concrete and Masonry	3	48
CS059U	Rural Carpentry	3	48
CS060U	Rural Electricity	3	48
MH098U	Rural Metals Applications	3	48

Agronomy

3 credite offered 0 required

3 credits (otterea, v requirea		
AG002U	Forage and Oat Production	3	48
Relate	d Courses		
Professio	onal Support		
15 credits	offered, 2 required		
*AG006U	Career Planning Seminar	. 1	12
	(may be repeated to maximum of 2 credits)		
*AG263U	Agricultural Career Orientation	1	12
	(may be repeated to maximum of 3 credits)		
AG266U	Agricultural Leadership	2	24
	(may be repeated to maximum of 10 credits	s)	
General !	Education		
24 credits	offered, 16 required		
AG322U	Computer Applications: Agriculture	. 3	48
AG342U	Agricultural Genetics	3	36
*CM002U	Communication Skills I	3	36
*CM005U	Oral Communications	3	36
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
*MA001U	Mathematics I: Agriculture	3	36
*PY004U	Human Relations	3	36
RE001U	Equestricise	1	24
RE002U	Exercises for Horsemanship	1	24
*Required	courses		
Other req	uirements:		
Diploma -	2 credits of horse judging, 3 credits of horse	manship.	
Degree -	3 credits of horse judging, 6 credits of horser	manship,	

Small Animal Services

Students enrolled in this program obtain skills and background for the following jobs: veterinarian assistant (not technician), small animal supply sales, animal control officer and dog groomer. Upon completion of the required 55 quarter credit hours, the graduate is awarded a diploma.

3 credits of computer science courses, 4 credits of horse training.

All students develop an individual education plan approved by their academic advisor and program administration. Students who choose to take a second year of course work can work out a specialized program. Possible course work includes classes to better prepare them to transfer to a four year college, large animal courses such as Horse Science Technology courses, medical terminology and other approved courses, and/or Agribusiness Technology courses. Upon completion of the required number of credits, the graduate is awarded an Associate of Applied Science degree in Agribusiness Technology.

Technical Courses

49 credits	offered, 26 required	Credits	Hrs.
*AG003U	Agribusiness Procedures	3	48
*AG200U	Animal Health Products	3	48
AG231U	Pet Grooming	3	48
*AG234U	Small Animal Behavior	5	72
*AG235U	Small Animal Health	5	72
*AG236U	Kennel Management	5	72

AG237U	Special Projects: Animal Health	3	48
*AG263U	Agricultural Career Orientation	1	12
AG266U	Agricultural Leadership		
	(elective each quarter)	2	24
AG294U	Lab Techniques: Animal Health	1	24
*AG311U	Employment Practicum	3	108
AG349U	Small Animal Law and Ethics	2	24
AG350U	Canine and Feline Nutrition	3	36
AG352U	Animal Shelter Operations	2	24
BY114U	Avian Wildlife	. 4 .	48
BY115U	Mammalian Wildlife	4	48

Related Courses

22 credits	offered, 12 required		
AG342U	Agricultural Genetics	3	36
BY030T	Principles of Biology	. 4	72
CH001T	Principles of Chemistry	3	36
*CM002U	Communication Skills I	3	36
MA001U	Mathematics I: Agriculture	3	36
*PY004U	Human Relations	3	36
CM005U	Oral Communications	3	36

^{*}Required courses

Note: Students must have completed one quarter of Small Animal Services courses prior to enrolling in an Employment Practicum course. Students must have taken Principles of Biology to enroll in Lab Techniques: Animal Health. Students can take a maximum of two Employment Practicum courses and two Special Projects: Animal Health courses. Agribusiness Technology or Horse Science Technology courses can be substituted for non-required courses. See advisor.

Professional Development/Training Certificates:

Presently available: Pet Grooming

Parts/Sales and Services

Agricultural Production and Mechanization Department

Farm and Ranch Technology

Students enrolled in this program are prepared to work as farm managers, livestock production specialists and crop production specialists. This program offers the opportunity for students to pursue areas of specialization (options) in Beef, Swine and Crops, as well as a more diverse option, Diversified Farm Management, with a special emphasis on agricultural economics.

Upon completion of the required 118 quarter credit hours, the graduate is awarded an Associate of Applied Science degree in Farm and Ranch Technology.

Additional credit diplomas and credit certificates are being developed. Upon completion of the required 60 quarter credit hours a diploma is awarded in either Beef Production Specialist, Crop Production Specialist or Swine Production Specialist. A Livestock Judging and Evaluation certificate is awarded for completion of the required 42 quarter credit hours.

All students are aided in developing an individual education plan, approved by the academic advisor and program administrator. All students entering the Farm and Ranch Technology program, regardless of options, must perform selected minimum competencies either by completion of the course PD020D, Agricultural Experience (Introductory), or by passing a pretest (either an interview or competency verification) at or near the beginning of the program. The course, offered on a regular basis throughout the academic year, is designed for the student with little or no quantifiable background or experience in agriculture. It may be suggested that individual students take a selection of, or all of, the modules of the course. Included are modules on agricultural careers, machinery, animal husbandry, crops and soils, agricultural experience, agricultural buildings and equipment, agricultural economics, business, mathematics and communications.

The Farm and Ranch Technology program offers students a great deal of career flexibility. Some graduates elect to immediately enter the field in which they are trained. Others elect to combine the skills taught in this program with those in other Kirkwood programs in order to obtain more flexible career options. Still others take Farm and Ranch Technology courses and later transfer these courses to other community colleges and universities offering advanced degrees.

Swine	Production Option				AG063U AG064U	Beef Industry	3	48
					AG0040 AG061U	Beef Feedlot Management Principles of Ruminant Nutrition	3 3	48 48
Techn	ical Courses				AG065U	Applied Ruminant Nutrition		
Agricultu	ral Mechanization				AG250U	Beef Cow/Calf Production	3	36
44 credits	offered, 12 credits required		Credits	Hrs.	AG2300 AG092U	Beef Breeding and Reproduction	3	48 48
AG344U	Swine Facility Management		3	48	AG336U	= '	3	
AG338U	Alternate Agricultural Energy Systems		3	48	AG337U	Beef Enterprise Planning	3	48
AG205U	Farmstead Planning and Mechanization		3	48	AG3370 AG347U	Beef Science Management	3	48
MH047U	Farm Machinery Maintenance		3	48		Livestock Clinics and Events	3	48
MH098U	Rural Metals Applications		3	48	AG219U	Independent Study: Animal Science	3	36
CS060U	Rural Electricity		3	48	AG150U	Livestock Nutrition	. 3	48
CS057U	Rural Concrete and Masonry		3	48	*AG012U	Employment Experience (3)	6	216
CS059U	Rural Carpentry		3	48				
AG109U	Agricultural Power Unit Operation		. 2	36	Relate	ed Courses	•	
MH050U	Diesel Fuel Systems I		3	48	Profession	onal Support and General Education		•
MH013U	Engines I		3	48	88 credits	s offered, 27 credits required		A
MH049U	Field Crop Harvesting		v	70	CM005U	Oral Communications (2)	3	36
71110100	Equipment Operation and Adjustment		3	60	CM002U	Communication Skills I (2)	3	36
MH048U	Planting and Tillage Equipment		3	00	CM202T	Group Communication (2)	3	36
1711 10400	Operation and Adjustment		3	60	PY004U	Human Relations (2)	3	36
AG364U	Agricultural Energy Audit		3	48	MA001U	Mathematics I: Agriculture (2)	3	24
AG362U					CH001T	Principles of Chemistry	3	48
	Agricultural Energy Management		3	48	CH005T	General Chemistry	5	. 72
-	ral Economics				BY019T	General Botany I	4	60
	offered, 15 credits required		^	0.0	*AG266U	Agricultural Leadership (1)	2-6	36-108
EC004U	Agricultural Economics		3	36	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(may be repeated)	a-0	00-100
AG103U	Agricultural Finance		3	36	*AG340U	Swine Orientation	1	12
AC019T	Agricultural Accounting		3	36	7,00400	(may be repeated two times)	,	12
MK056U	Principles of Agricultural Marketing		3	36	*DP010T	Introduction to Microcomputers		
*MK004U	Agricultural Futures Marketing		3	36	DECIG	and Data Processing	4	60
AG339U	Farm Land Acquisition		3	36	**********		4	60 48
LW002U	Agricultural Law		3	36	*AG322U	Computer Application: Agriculture	3	48
AM083T	Elements of Farm Management		3	36	MK002U	Basic Agricultural Sales	3	36
AG312U	Advanced Futures Marketing		3	36	J0103T	Introduction to Photography	3	48
AG215U	Farm Machinery Management		3	48	MK057U	Agricultural Merchandising/Retailing	3	36
Agronom	у				AG341U	Livestock Anatomy and Physiology	3	48
44 credits	offered, 12 credits required				AG179U	Advanced Evaluation and Selection	2	36
AG114U	Crop Production Orientation		3	48	* ~ ~ ~	(may be repeated)	_	
AG284U	Crop Harvesting and Drying		3	48	AG351U	Agricultural Computer Survey	3	36
AG131U	Field Crop Planning I		3	48	*AG230U	Livestock Evaluation Selection (1)	3	48
AG089U	Agricultural Fertilizers		3	48	AG348U	Modern Farm Update	3	48
AG002U	Forage and Oat Production		3	36	AG147U	Field Crop Analysis	3	48
AG152U	Land Use and Conservation		3	48	AG313U	Crop Monitoring/Scouting Technology	3	48
AG079U	Field Crop Planning II		3	48	MH067U	Shop Practices and Safety	2	24
AG115U	Corn Production		3	36	MH063U	Technical Manual Interpretation	1	. 12
AG251U	Soybean Production		3	36	AG367U	Introductory Meat Science	3	36
AG005U	Agricultural Chemicals		. 3	36	AG366U	Meat Evaluation and Marketing	3	48
AG006T	Principles of Crop Production		4	48	AG363U	Personal Safety and Health for		
AG001T	Fundamentals of Soil Science		4	36		Agricultural Workers	3	36
AG218U	Independent Study: Agronomy		3	36	AG361U	Occupational Safety and Health for		
AG137U	Grain Grading and Processing		3	48		Agricultural Workers	3	36
Animal S			•		AG360U	Safety Regulations for Agri-Industry	3	36
	offered, 36 credits required				*Required	courses		
*AG073U	Swine Breeding Stock Selection		3	48	Additiona			
*AG334U	Swine Reproduction and Management		. 3	48		irotes. Ired first quarter.		
*AG071U	Swine Breeding and Genetics		3	48		•		
*AG331U	Swine Farrowing and Nursery Management	-	3	48		ents must take 3 of 5.	o applicat to -	lootius-
*AG233U	Swine Facilities and Equipment		3	48	(3) Stude	ents must take 1 EE with additional EE credit	s applied to e	ectives.
*AG332U					-			
	Swine Production and Marketing		3	48	Beef	Production Option		
*AG159U	Swine Nutrition and Feeding		3	48		•		
*AG335U	Swine Health Programs		3	48	Techn	ical Courses		
*AG333U	Swine Enterprise Management		3	48		ral Mechanization		
*AG072U	Swine Records and Management		3	48	-	offered, 12 credits required	Credits	. Uro
AG249U AG346U	Beef and Dairy Al		3	36	AG344U	Swine Facility Management	Greats 3	Hrs. 38
MG340U	Beef Marketing		3	48	AG3440 AG338U	Alternate Agricultural Energy Systems	3	30 48
					1,00000	woman udwanda micidi oysiciilis	v	40

AG205U	Farmstead Planning and Mechanization	3	. 48	AG333U	Swine Enterprise Management	. 3	48
MH047U	Farm Machinery Maintenance	. 3	48	AG072U	Swine Records and Management	3	48
MH098U	Rural Metals Applications	3	48	AG219U	Independent Study: Animal Science	3	36
CS060U	Rural Electricity	3	. 48	AG150U	Livestock Nutrition	3	48
CS058U CS057U	Rural Plumbing	3	48	*AG012U	Employment Experience (3)	6	216
CS057U	Rural Concrete and Masonry Rural Carpentry	3	48		(may be repeated)		
AG109U	Agricultural Power Unit Operation	3 _. 2	48 36				
MH013U	Diesel Fuel Systems I	3	48		ed Courses		
MH013U	Engines I	3	48		onal Support and General Education		
MH049U	Field Crop Harvesting Equipment	J	,40		s offered, 27 credits required		
111110100	Operation and Adjustment	3	60	CM005U	(-)	3	36
MH048U	Plantings and Tillage Equipment	•		CM002U	Communication Skills I (2)	3	36
	Operation and Adjustment	3	60	CM202T	Group Communication (2)	3	36
AG364U	Agricultural Energy Audit	3	48	PY004U	Human Relations (2)	3	36
AG362U	Agricultural Energy Management	3	48	MA001U	Mathematics I: Agriculture	3	24
Agricultu	ral Economics			CH001T CH005T	Principles of Chemistry General Chemistry	3 5	48 72
30 credits	offered, 15 credits required			BY019T	General Botany I	5 4	60
EC004U	Agricultural Economics	3	36	*AG266U	Agricultural Leadership (1)	2-6	36-108
AG103U	Agricultural Finance	3	36	AGEOOO	(may be repeated)	<i>2</i> 0	00-100
AC019T	Agricultural Accounting	3	36	*AG343U	Beef Orientation	1	12
MK056U	Principles of Agricultural Marketing	3	36	7100100	(to be repeated two times)	•	1 4
*MK004U	Agricultural Futures Marketing	3	36	*DP010T	Introduction to Microcomputers and		
AG339U	Farm Land Acquisition	3	36		Data Processing	4	60
LW002U	Agricultural Law	3	36	AG171U	Principles of Animal Breeding	3	48
AM083T	Elements of Farm Management	3	36	*AG322U	Computer Applications: Agriculture	3	48
AG312U	Advanced Futures Marketing	3	36	MK002U	Basic Agricultural Salesmanship	3	36
AG215U	Farm Machinery Management	3	48	JO103T	Introduction to Photography	3	48
Agronom	•			MK057U	Agricultural Merchandising/Retailing	3	36
AG114U	s offered, 12 credits required Crop Production Orientation	2	40	AG341U	Livestock Anatomy and Physiology	3	48
AG284U	Crop Harvesting and Drying	3 3	48 48	AG179U	Advanced Evaluation and Selection	2	36
AG234U	Field Crop Planning I	3	48		(may be repeated)		
AG089U	Agricultural Fertilizers	3	48	AG351U	Agricultural Computer Survey	3	36
AG002U	Forage and Oat Production	3	36	*AG230U	Livestock Evaluation Selection (1)	3	48
AG152U	Land Use and Conservation	3	48	AG348U	Modern Farm Update	3	48
AG079U	Field Crop Planning II	3	48	AG147U	Field Crop Analysis	3	48
AG115U	Corn Production	3	36	AG313U	Crop Monitoring/Scouting Techniques	3	48
AG251U	Soybean Production	3	36	MH067U MH063U	•	2	24
AG005U	Agricultural Chemicals	3	36	AG367U	•	1	12
AG006T	Principles of Crop Production	4	48	AG366U	Introductory Meat Science Meat Evaluation and Marketing	3	36 8
AG001T	Fundamentals of Soil Science	4	48	AG363U	Personal Safety and Health for	Ş	0
AG218U	Independent Study: Agronomy	3	36	Massoc	Agricultural Workers	3	48
AG137U	Grain Grading and Processing	3	48	AG361U	Occupational Safety and Health for	3	40
Animal S	cience			7100010	Agricultural Workers	3	48
	offered, 36 credits required			AG360U	Safety Regulations for Agri-Industry	3	48
AG347U	Livestock Clinics and Events	3	48	*Required	, -		
*AG063U	Beef industry	3	48	="			
*AG064U	Beef Feedlot Management Nutrition	3	48	Additiona (1) Poqui			
*AG061U	Principles of Ruminant Nutrition	. 3	48		ired first quarter.		
*AG065U	Applied Ruminant Nutrition	3	36		ents must take 3 of 5. ents must take EE with additional EE credit	te anniied to ele	ctivos
*AG250U	Beef Cow/Calf Production	3	48	(S) Olude	and must take LE with additional EE Cledit	is applied to elec	ctives.
*AG092U *AG336U	Beef Breeding and Reproduction	3	48	O	Dundrian Outlan		
*AG337U	Beef Enterprise Planning Beef Science Management	3	48	Crop	Production Option		
AG249U	Beef and Dairy Al	3 3	48 36				
AG346U	Beef Marketing	3	48	Techn	ical Courses		
AG073U	Swine Breeding Stock Selection	3	48	Agricultu	ıral Mechanization		
AG334U	Swine Reproduction and Management	3	48	47 credits	s offered, 12 credits required	Credits	Hrs.
AG071U	Swine Breeding and Genetics	3	48	AG344U	Swine Facility Management	3	48
AG331U	Swine Farrowing and Nursery Management	3	48	AG338U	3, ,,,,	3	48
AG233U	Swine Facilities and Equipment	3	48	AG205U	Farmstead Planning and Mechanization	3	48
AG332U	Swine Production and Marketing	3	48	MH047U	Farm Machinery Maintenance	3	48
AG159U	Swine Nutrition and Feeding	3	48	MH098U	Rural Metals Applications	3	48
AG335U	Swine Health Programs	3	48	CS060U	Rural Electricity	3	48
	*			CS058U	Rural Plumbing	3	48

CS057U	Rural Concrete and Masonry	3	48	AG150U	Livestock Nutrition	3	48
CS059U	Rural Carpentry	3	48	AG230U	Livestock Evaluation and Selection	3	48
AG109U	Agricultural Power Unit Operation	2	36				
MH050U	Diesel Fuel Systems I	3	48	Relate	ed Courses and Support		
MH013U	Engines (3	48		Education		
MH049U	Field Crop Harvesting Equipment			93 credits	s offered, 27 credits required		
	Operation and Adjustment	3	60	CM005U	Oral Communications (2)	3	36
MH048U	Planting and Tillage Equipment			CM002U	Communication Skills I (2)	3	36
	Operation and Adjustment	3	60	CM202T	Group Communication (2)	3	36
AG364U	Agricultural Energy Audit	3	48	PY004U	Human Relations (2)	3	36
AG360U	Agricultural Energy Management	3	48	MA001U	Mathematics I: Agriculture (2)	3	24
	ral Economics			CH001T	Principles of Chemistry	5	72
	offered, 15 credits required			CH005T	General Chemistry	5	72
EC004U	Agricultural Economics	3	36	BY019T	General Botany I	4	60
AG103U	Agricultural Finance	3	36	*AG266U	Agricultural Leadership (1)	2-6	36-108
AC019T	Agricultural Accounting	3	36		(may be repeated)		
MK056U	Principles of Agricultural Marketing	3	36	*AG345U	Crop Orientation	1	12
*MK004U	Agricultural Futures Marketing	3	36		(to be repeated two times)		
AG339U	Farm Land Acquisition	. 3	36	*DP010T	Introduction to Microcomputers		
LW002U	Agricultural Law	3	48		and Data Processing	4	60
AM083T	Elements of Farm Management	3	36	AG171U	Principles of Animal Breeding	3	48
AG312U	Advanced Futures Marketing	3	36	*AG322U	Computer Applications: Agriculture	3	48
AG215U	Farm Machinery Management	3	36	MK002U	Basic Agricultural Salesmanship	3	36
Agronom	•			JO103T	Introduction to Photography	3	48
	offered, 36 credits required			MK057U	Agricultural Merchandising/Retailing	3	36
*AG114U	Crop Production Orientation	3	48	AG341U	Livestock Anatomy and Physiology	3	48
*AG284U	Crop Harvesting and Drying	3	48	AG179U	Advanced Evaluation and Selection	2	36
*AG131U	Fleid Crop Planning I	3	48		(may be repeated)		
AG089U	Agricultural Fertilizers	3	48	AG351U	Agricultural Computer Survey	3	36
AG002U	Forage and Oat Production	3	48	*AG230U	Livestock Evaluation Selection (1)	3	48
*AG152U	Land Use and Conservation	3	48	AG348U	Modern Farm Update	3	48
*AG079U	Field Crop Planning II	3	48	AG147U	Field Crop Analysis	3	48
AG115U	Corn Production	3	36	AG313U	Crop Monitoring/Scouting Techniques	3	48
AG251U	Soybean Production	3	36	MH067U	Shop Practices and Safety	2	24
AG005U	Agricultural Chemicals	3	36	MH063U	Technical Manual Interpretation	1	12
AG006T AG001T	Principles of Crop Production	4	48	AG367U	Introductory Meat Science	3	36
AG0011 AG213U	Fundamentals of Soil Science	4 3	36	AG366U	Meat Evaluation and Marketing	3	48
*AG012U	Independent Study: Agronomy Employment Experience (3)	3 6	36	AG363U	Personal Safety and Health for		
AG0120	(may be repeated)	ь	216		Agricultural Workers	3	36
AG137U	Grain Grading and Processing	3	40	AG361U	Occupational Safety and Health for		
Animal S	-	3	48		Agricultural Workers	3	36
	offered, 12 credits required			AG360U	Safety Regulations for Agri-Industry	3	36
AG073U	Swine Breeding Stock Selection	3	48	*Required	courses		
AG334U		3	48	Additiona	I notes:		
AG071U	Swine Breeding and Genetics	3	48		ired first quarter.		
AG331U	Swine Farrowing and Nursery Management	3	48		ents must take 3 to 5.		
AG233U	Swine Facilities and Equipment	3	48	(3) Stude	ents must take 1 EE with additional EE credits	s applied to el	lectives.
AG332U	Swine Production and Marketing	3	48				
AG159U	Swine Nutrition and Feeding	3	48	D			
AG335U	Swine Health Programs	3	48	Diver	sified Farm Managemen	t Optio	n
AG333U	Swine Enterprise Management	3	48				
AG072U	Swine Records and Management	3	48	Techn	ical Courses		
AG249U	Beef and Dairy Al	2	36	Agricultu	ral Mechanization		
AG346U	Beef Marketing	3	48	47 credits	offered, 15 credits required	Credits	Hrs.
AG063U	Beef Industry	3	48	AG344U	Swine Facility Management	3	48
AG064U	Beef Feedlot Management	3	48	AG338U	Alternate Agricultural Energy Systems	3	48
AG061U	Principles of Ruminant Nutrition	3	48	AG205U	Farmstead Planning and Mechanization	3	48
AG065U	Applied Ruminant Nutrition	3	36	MH047U	Farm Machinery Maintenance	3	48
AG250U	Beef Cow/Calf Production	3	48	MH098U	Rural Metals Applications	3	48
AG336U	Beef Enterprise Planning	3	48	CS060U	Rural Electricity	3	48
AG337U	Beef Science Management	3	48	CS058U	Rural Plumbing	3	48
AG347U	Livestock Clinics and Events	3	48	CS057U	Rural Concrete and Masonry	3	48
AG219U	Independent Study: Animal Service	3	48	CS059U	Rural Carpentry	3	48
	,			AG109U	Agricultural Power Unit Operation	2	36

AG012U Employment Experience (3)

(may be repeated)

MH050U	Dieset Fuel Systems I	3	48	AG150U	Livestock Nutrition	3	48
MH013U	Engines I	3	48	AG005T	Animal Production	4	48
MH049U	Field Crop Harvesting Equipment	3	60				
	Operation and Adjustment			Related and Support Courses			
MH048U	Planting and Tillage Equipment			Professional Support and General Education			
	Operation and Adjustment	3	60		offered, 27 credits required		
AG364U	Agricultural Energy Audit	3	48	CM005U	Oral Communications (2)	3	36
AG362U	Agricultural Energy Management	3	48	CM002U	Communication Skills (2)	3	36
~	ral Economics			CM202T	Group Communication (2)	3	36
	offered, 30 credits required			PY004U	Human Relations (2)	3	36
*EC004U	Agricultural Economics	.3	36	MA001U	Mathematics I: Agriculture (2)	3	24
*AG103U	Agricultural Finance	3	36	CH001T	Principles of Chemistry	3	48
*AC019T	Agricultural Accounting	3	36	CH005T	General Chemistry	5	72
*MK056U	Principles of Agricultural Marketing	3 3	36	BY019T	General Botany i	4	60
*MK004U *AG339U	Agricultural Futures Marketing Farm Land Acquisition	3	36 36	*AG266U	Agricultural Leadership (1)	2-6	36-108
*LW002U	Agricultural Law	3	36		(may be repeated)		40
*AM083T	Elements of Farm Management	3	36	•	Swine or Beef or Crop Orientation	1	12
*AG312U	Advanced Futures Marketing	3	36	*DP010T	(may be repeated two times)		
*AG215U	Farm Machinery Management	3	48	DPOIOI	Introduction to Microcomputers and Data Processing	4	60
Agronom		•	. •	AG171U	Principles of Animal Breeding	3	48
-	s offered, 15 credits required			*AG322U	Computer Applications: Agriculture	3	48
AG114U	Crop Production Orientation	3	48	MK002U	Basic Agricultural Salesmanship	3	36
AG284U	Crop Harvesting and Drying	3	48	JO103T	Introduction to Photography	3	48
AG131U	Field Crop Planning I	3	48	MK057U	Agricultural Merchandising/Retailing	3	36
AG089U	Agricultural Fertilizers	3	48	AG341U	Livestock Anatomy and Physiology	3	48
AG002U	Forage and Oat Production	3	36	AG179U	Advanced Evaluation and Selection	2	36
AG152U	Land Use and Conservation	3	48		(may be repeated)		
AG079U	Field Crop Planning II	3	36	AG351U	Agriculture Computer Survey	3	36
AG115U	Corn Production	3	36	AG230U	Livestock Evaluation Selection (1)	3	48
AG251U	Soybean Production	3	36	AG348U	Modern Farm Update	3	48
AG005U	Agricultural Chemicals	3	36	AG147U	Field Crop Analysis	3	48
AG006T	Principles of Crop Production	4	48	AG313U	Crop Monitoring/Scouting Techniques	3	48
AG001T	Fundamentals of Soil Science	4	36	MH067U	Shop Practices and Safety	2	24
AG137U	Grain Grading and Processing	3 6	48	MH063U	•	1	12
AG012U	Employment Experience (3) (may be repeated)	0	216	AG367U	Introductory Meat Science	3	36
AG218U	Independent Study: Agronomy	3	36	AG366U	Meat Evaluation and Marketing	3	48
Animal S	· · · · · · · · · · · · · · · · · · ·		00	AG363U	Personal Safety and Health for Agricultural Workers	3	48
	s offered, 15 credits required			AG361U	•	٦	40
AG347U	Livestock Clinics and Events	3	48	AGSOID	Occupational Safety and Health for Agricultural Workers	3	48
AG063U	Beef Industry	. 3	48	AG360U	Safety Regulations for Agri-Industry	3	48
AG064U	Beef Feedlot Management	3	48			· ·	10
AG061U	Principles of Ruminant Nutrition	3	36	*Required			
AG065U	Applied Ruminant Nutrition	. 3	48	Additiona			
AG250U	Beef Cow/Calf Production	3	48		ired first quarter.		
AG092U	Beef Breeding and Reproduction	3	48		ents must take 3 of 5.	ia anniinai ta .	alaatiiyaa
AG336U	Beef Enterprise Planning	3	48	(S) Sidul	ents must take one EE with additional EE credit	e abbilen in	esectives.
AG337U	Beef Science Management	3	48		· ·		
AG249U	Beef and Dairy Af	. 3	36	Farn	n Equipment Mechan	izatio	n
AG346U	Beef Marketing	3	48				
AG073U	Swine Breeding Stock Selection	3	48	1 601	hnology	•	
AG334U	Swine Reproduction and Management	3	48				
AG071U	Swine Breeding and Genetics	3 3	48		lents enrolled in this program a		
AG331U AG233U	Swine Farrowing and Nursery Management Swine Facilities and Equipment	3	48 48		is technicians in such occupation		
AG332U	Swine Production and Marketing	3	48		dustrial equipment, farm producti		
AG159U	Swine Nutrition and Feeding	3	48	•	arts and sales, setup and pre-de	_	-
AG335U	Swine Health Programs	3	48	_	offers the opportunity for studen		
AG072U	Swine Records and Management	3	48	follow	ing areas of specialization (optior	ns): Farm	Equip-
AG333U	Swine Enterprise Management	3	8		Service Technician, Industrial Eq		
AG219U	Independent Study: Animal Science	3	36	Techn	ician, Farm Production Technicia	n, and Pa	rts and
AG016U	Feed Rations	3	36		Technician.		
AG012H	Employment Experience (3)	6	16	1100	n completion of the required 11	0	- aradit

zation

Upon completion of the required 118 quarter credit

36

hours, the graduate is awarded an Associate of Applied Science degree, A Setup Delivery Specialist diploma is awarded for completion of the required 72 quarter credit hours.

All students are aided in developing an individual educational plan approved by the academic advisor and specific program administration. All students entering the Farm Equipment Mechanization Technology program, regardless of options, must perform selected minimum competencies either by completion of the course PD020D, Agricultural Experience (Introductory), or by passing a pretest (either an interview or competency verification) at or near the beginning of the program. The course, offered on a regular basis throughout the academic year, is designed for the student with little or no quantifiable background or experience in agriculture. It may be suggested that individual students take a selection of, or all of, the modules of the course. Included are modules on agricultural careers, agricultural machinery, animal husbandry, crops and soils, agricultural experience, buildings and equipment, agricultrual economics, business, math and communications.

Some students may wish to enroll in introductory personal computer classes from other sources to gain computer proficiency. These classes may be used to meet graduation requirements if the student processes a transfer of credit application and the advisor approves

Students in this program have a great deal of career flexibility. Some graduates elect to immediately enter the field in which they are trained. Others elect to combine the skills taught in this program with those in other Kirkwood programs in order to obtain more flexible career options. Still others take courses in Farm Equipment Mechanization and later transfer these courses to other community colleges and universities offering advanced degrees.

Farm Equipment Service Technician Option and Industrial Equipment Service **Technician Option**

Technical Courses

80 credits offered, 80 required

Basic Me	chanics	Credits	Hrs.
*MH002U	Hydraulics I	3	36
*MH032U	Electrical Systems I	3	36
*MH013U	Engines I	3	36
*MH016U	Power Transfer Systems I: Basics	3	36
*MH050U	Diesel Fuel Systems I	3	36
Intermed	late Mechanics		
*MH096U	Hydraulics II (Ag)	3	48
*MH106U	Electrical Systems II (Ag)	3	48
*MH107U	Engines II (Ag)	3	48
*MH113U	Power Transfer Systems II: Standard		
	Transmissions (Ag)	3	48
*MH097U	Power Transfer Systems III:		
	Differentials, Final Drives	3	48

*MH095U	Diesel Fuel Systems II (Ag)	3	48
Advanced	Mechanics		
*MH109U	Hydraulics III (Ag)	3	72
*MH112U	Electrical Systems III (Ag)	3	72
*MH108U	Engines III (Ag)	3	72
*MH102U	Power Transfer Systems IV (Ag)	-3	48
*MH103U	Unit Diagnosis and Overhaul I (Ag)	8	168
*MH104U	Unit Diagnosis and Overhaul II (Ag)	8	168
*MH105U	Unit Diagnosis and Overhaul III (Ag)	8	168
*AG012U	Employment Experience	4	144
	or		
*AG311U	Employment Practicum	4	144
*MH110U	Diesel Fuel Systems III (Ag)	3	48
Relate	d Courses		
Professio	nal Support and General Education		
	offered, 20 required		
*CM002U	Communication Skills I	3	36
*PY004U	Human Relations	3	36

*MH100U Tool Reconditioning and Repair

*MH067U	Shop Practices and Safety	2	24
*MH001U	Mathematics I: Agriculture	3	36
*AG263U	Agricultural Career Orientation	3	36
*MH063U	Technical Manual Interpretation	1	12
AG266U	Agricultural Leadership	1-6	12-72
*MH098U	Rural Metal Applications	3	48
MH111U	Machinery and Equipment Servicing (Ag)	4	96
MH061U	Field Crop Harvesting Equipment		
	Operation and Adjustment	4	96
MH048U	Planting and Tillage Equipment		
	Operation and Adjustment	4	72
AM003U	Business Practices	3	36
AG109U	Agricultural Power Unit Operation (truck)	1	18
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
AG322U	Computer Applications: Agriculture	. 3	48
AG351U	Agricultural Computer Survey	3	48
	Others as agreed by student, advisor		
	and department head		

^{*}Required courses

Parts and Sales Technician Option

Technical Courses

60 credits offered, 56 required

Bas	ic Me	chanics	Credits	Hrs.
*MH(002U	Hydraulics I	. 3	36
*MH	032U	Electrical Systems I	3	36
*MH	013U	Engines I	3	36
*MH(016U	Power Transfer Systems I		
		(special drives)	3	36
*MH	050U	Diesel Fuel Systems I	3	36
Inte	ermedi	late Mechanics		
*MH	096U	Hydraulics II (Ag)	3	48
*MH	106U	Electrical Systems II (Ag)	3	48
*MH	107U	Engines II (Ag)	3	48
*MH	113U	Power Transfer Systems II:		
		Standard Transmissions (Ag)	3	48
*MH	097U	Power Transfer Systems III:		
		Differentials, Final Drives (Ag)	3	48
Bus	siness	Courses		
*AM	003U	Business Practices	3	36

*AG263U Agricultural Career Orientation

*AG282U	Agricultural Service Center Operations	12	216	*MH063U	Technical Manual Interpretation	1	12
*AG157U	Inventory Control Procedures	4	60	*AG266U	Agricultural Leadership	1-6	12-72
*MK063U	Purchasing I	3	36	*MH098U	Rural Metal Applications	3	48
*AG012U	Employment Experience	4	144	MH111U	Machinery and Equipment Servicing	4	96
	or			MH061U	Field Crop Harvesting Equipment		
*AG311U	Employment Practicum	4	144		Operation and Adjustment	4	96
				MH048U	• • • • • • • • • • • • • • • • • • • •		
Relate	d Courses				Operation and Adjustment	4	72
Professio	onal Support and General Education			AM003U	Business Practices	3	36
50 credits	offered, 16 required			AG109U	Agricultural Power Unit Operation (truck)	1	18
AG266U	Agricultural Leadership	1-6	12-72	DP010T	Introduction to Microcomputers and		
*CM002U	Communication Skills I	3	36		Data Processing	4	60
*CM005U	Oral Communications	3	36	AG322U	Computer Applications: Agriculture	3	48
*PY004U	Human Relations	3	36	AG351U	Agricultural Computer Survey	3	48
*MA001U	Mathematics I: Agriculture	3	36	*Required	courses		
*AG266U	Agricultural Career Orientation	3	36	The oth	ner courses will be as agreed to by the stude	ent, advisor a	and de-
*MH063U	Technical Manual Interpretation	1	12		head once the student's career interest in pr		
MH111U	Machinery and Equipment Servicing	4	96	•	. Elective courses will normally come from the	-	
MH100U	Tool Reconditioning and Repair	2	36		gy program.		
MH067U	Shop Practices and Safety	2	24		3) p. 29		
AG109U	Agricultural Power Unit Operation (truck)	1	18	Satur	p/Pre-delivery Specialist		
MH098U	Rural Metal Applications	3	48	Seru	Principalitally openialist		
DP010T	Introduction to Microcomputers	~	. •	Maria and a	inal Courses		
	and Data Processing	4	60		ical Courses		
AG322U	Computer Applications: Agriculture	3	48	26 credits	s offered, 22 required		
MK064U	Purchasing II	3	36	Basic Me	ochanics	Credits	Hrs.
AG351U	Agricultural Computer Survey	3	48	*MH002U	Hydraulics I	3	36
7100010	Others as agreed by student, advisor,	•		*MH032U	Electrical Systems I	3	36
	and department head			*MH016U	Power Transfer Systems I: Basics	3	36
*Dequired				Intermed	llate Mechanics		
*Required	courses			*MH096U	Hydraulics II (Ag)	3	48
_				*MH106U	Electrical Systems II (Ag)	3	48
Farm	Production Technician C	ption		*MH113U	•		
Taska	inal Courses			*AG012U	Transmissions (Ag) Employment Experience	4	144
	ical Courses s offered, 39 required			AGOTZO	or	7	1 4 4
	•	0-14-	11	*AG311U	Employment Practicum	4	144
Basic Me		Credits	Hrs.	1,00,10		,	
	Hydraulics I	3	36	Polate	ed Courses		
*MH032U	•	3	36				
	Engines I	3	36		onal Support and General Education		
	Power Transfer Systems I: Basics	3	36		s offered, 40 required		0.0
MH050U		3	36		Communication Skills I	3	36
	diate Mechanics	•		*PY004U	Human Relations	3	36
	Hydraulics II (Ag)	3	48	*MH067U		2	24
*MH106U		3	48	*MH100U	ů ,	2	36
*MH107U	· · · · · · · · · · · · · · · · · · ·	3	48	*AG109U	•	1	18
*MH113U	, , , , , , , , , , , , , , , , , , , ,	_		*AG266U	*	3	36
	Transmissions (Ag)	3	48	*MH063U	•	1	12
*MH097U	* * * * * * * * * * * * * * * * * * * *			*AM003U		3	36
	Differentials, Final Drives (Ag)	3	48	*MH048U			
Advance	d Mechanics	-			Operation and Adjustment	4	72
*MH109U	, , , , , , , , , , , , , , , , , , , ,	3	72	*MH111U	, ,	4	96
*MH112U	Electrical Systems III (Ag)	3	72	*MH099U		8	144
*MH108U	, -,	3	72	*MH101U	Engine Powered Equipment Operation	3	48
	Others as agreed by student, advisor			*MH098U	Fural Metal Applications	3	48
	and department head			AG266U	Agricultural Leadership	1-3	12-36
				DP010T	Introduction to Microcomputers and		
Relate	ed Courses			, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Data Processing	4	60
Professi	ional Support and General Education			AG322U		3	48
55 credit	s offered, 20 required			AG351U	, ,	3	48
*CM002U	Communication Skills I	3	36		Others as agreed by student, advisor		
*PY004U	Human Relations	3	36		and department head to make up the 72		
	Tool Reconditioning and Repair	2	36		credit hours required.		
	Shop Practices and Safety	2	24	*Required	d courses		
*MH001U	· · ·	3	36	•			
*AG26311	•	3	36				

36

Professional Development/Training Certificates

Presently available: Agricultural Equipment

Servicing
Swine Enterprise
Management
Agricultural Safety
Certification
Agricultural Energy
Certification

*MK011V	Retail Flower Shop Operation I	5	60
*MK012V	Retail Flower Shop Operation II	3	36
*MK013V	Retail Flower Shop Operation III	3	36
*MK014V	Retail Flower Shop Operation IV	2	24
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
General !	Education		
9 credits	offered, 8 required		
*MA001U	Mathematics I: Agriculture	2	24
*PY004U	Human Relations	3	36
*CM002U	Communication Skills I	3	36
AG266U	Agricultural Leadership	111	12
	(Elective each quarter)		

^{*}Required courses

Horticulture and Natural Resources Department

Floriculture

The Floriculture program prepares students to work as floral designers, retail flower shop managers, greenhouse specialists and other similar positions. Upon completion of the required 72.5 quarter credit hours, the graduate is awarded a diploma.

All students are aided in developing an individual educational plan approved by the academic advisor and specific program administration.

Technical Courses

	· · · · · · · · · · · · · · · · · · ·		
Floral Des	sign		
11.5 credit	ts offered, 11.5 required	Credits	Hrs.
*AT001V	Floral Designing I	5	108
*AT002V	Floral Designing II	2	48
*AT003V	Floral Designing III	2	48
*AT004V	Floral Designing IV A	1.5	36
*AT008V	Floral Designing IV B	1	24
Plant Mat	erials		
11 credits	offered, 11 required		
*AG017V	Basics of Plant Growth	3	36
*AG014V	Plant Production	3	48
*AG013V	Plant Identification and Care	3	36
*AG018V	Diagnosing Plant Disorders	2	24
Technica	Support		
21 credits	offered, 15 required		
*AG012U	Employment Experience	6	216
	(to be repeated)		
*AG006U	Career Planning Seminar	1	12
	(to be repeated)		
*AG016V	Design Show Seminar	1	12
AG222U	Special Projects: Horticulture	1-6	24-144
Relate	d Courses		
Business	:		
33 credits	offered, 29 required		
*MK003T	Principles of Selling	4	48
*AC005V	Floriculture Bookkeeping	4	48
*MK001T	Principles of Marketing	4	48
*MK001V		4	48

Grounds and Turfgrass Management Technology

The Grounds and Turfgrass Management Technology program prepares students for employment as industrial and institutional grounds managers, golf course greenskeepers, municipal horticulturists and many other similar jobs. Upon completion of the required 104 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

All students are aided in developing an individual education plan approved by the academic advisor and specific program administration. Substitution of courses for those listed in the recommended curriculum may be approved to meet the needs of specific career areas or college transfer programs.

Technical Courses

Plant Mat	erials Science		
52 credits	offered, 25 required	Credits	Hrs.
*AG057U	Turfgrass Management	4	60
*AG044U	Plant Materials I	4	60
*AG045U	Plant Materials II	4	60
*AG252U	Plant Material Maintenance	4	72
*AG357U	Plant Diseases	2	24
*AG048U	Plant Propagation	4	72
*AG356U	Plant Insects	3	48
AG206U	Greenhouse Practices	4	60
AG047U	Herbaceous Plant Materials	4	72
AG046U	Plant Materials III	4	60
AG027U	House Plants	.4	60
AG036U	Fruit and Vegetable Production	4	60
AG370U	Advanced Turfgrass Management	3	36
AG358U	Plants of the Wilds	4	60
Landscap	e Design and Construction		
20 credits	offered, 12 required		
*AG029U	Landscape Construction	4	72
*AG030U	Basic Landscape Drawing	4	72
*AG330U	Park Planting Design	4	72
AG034U	Commercial Landscape Design	4	72
AG031U	Residential Landscape Design	4	72
Horticult	ure Facilities and Equipment		
16 credits	offered, 8 required	•	
*AG062U	Horticulture Equipment	4	72
*AG359U	Facility Construction A	4	72

AG365U	Facility Construction B	4	72	Techn	ical Courses		
AG369U	Grounds Maintenance	4	60	Plant Ma	iterials Science		
AG010U	Park Maintenance Programs	4	60	52 credit	s offered, 25 required	Credits	Hrs.
	Resources			*AG057U	Turfgrass Management	4	60
	s offered, 4 required			*AG044U	Plant Materials I	4	60
*AG056U	Soil and Water Conservation	4	60	*AG045U	Plant Materials II	4	60
AG309U	Natural Resources Appreciation	4	60	*AG252U	Plant Material Maintenance	4	72
AG018U	Wildlife Reserves	4	60	*AG257U	Plant Diseases	2	24
BY113U	Aquatic Wildlife	2	24	*AG048U	Plant Propagation	4	72
BY115U	Mammalian Wildlife	4	48	AG356U	Plant Insects	3	48
BY114U	Avian Wildlife	4	48	AG206U	Greenhouse Practices	4	60
AG368U	Natural Resources Interpretation	4	60	AG047U	Herbaceous Plant Materials	4	72
	d Support			AG046U	Plant Materials III	4	60
	s offered, 6 required	_		AG027U	House Plants	4	60
'AG012U	Employment Experience	6	216	AG036U	Fruit and Vegetable Production	4	60
AG222U	Special Projects: Horticulture	1-6	24-144	AG370U	Advanced Turfgrass Management	3	36
_				AG358U	Plants of the Wilds	4	60
Relate	ed Courses			Landsca	pe Design and Construction		
Business	s Management			20 credit	s offered, 12 required		
20 credits	s offered, 4 required			*AG029U	Landscape Construction	4	72
AG254U	Grounds Management Problems	4	72	*AG030U	Basic Landscape Drawing	4	72
AG015U	Park and Recreation Administration	4	60	*AG330U	Park Planting Design	4	72
AG310U	Golf Course Maintenance	4	84	AG034U	Commercial Landscape Design	4	72
AG026U	Garden Center Operations	4	60	AG031U	Residential Landscape Design	4	72
AG035U	Commercial Plant Production	4	60	Horticul	ure Facilities and Equipment	•	
General	Education				s offered, 8 required		
24.5 cred	lits offered, 15.5 required			*AG062U	Horticulture Equipment	4	72
*CM002U	Communication Skills I	3	36	*CS002U	Facility Construction	4	72
*CM005U	Oral Communications	3	48	AG010U	Park Maintenance Programs	4	60
*PY004U	Human Relations	3	36	AG369U	Grounds Maintenance	4	.60
*MA001U	Mathematics I: Agriculture	4	48	Natural I	Resources	,	
*MS003T	First Aid	.5	6		s offered, 4 required		
MS004T	CPR	1	12	*AG056U	Soil and Water Conservation	4	60
*AG006U	Career Planning Seminar	1	12	AG309U	Natural Resources Appreciation	4	60
	(to be repeated)		/	AG018U	Wildlife Reserves	4	60
AG266U	Agricultural Leadership	1	12	BY113U	Aquatic Wildlife	2	24
	(elective each quarter)	•	,	BY115U	Mammalian Wildlife	4	48
AG322U	Computer Applications: Agriculture	3	48	BY114U	Avian Wildlife	4	48
DP010T	Introduction to Microcomputers and	ŭ	10	AG368U	Natural Resources Interpretation	4	60
	Data Processing	4	60		Il Support	4	60
MK055U	Merchandising: Horticulture	3	48		s offered, 6 required		
	•	5	40	*AG012U	Employment Experience	6	216
'Required	courses			AG222U	Specialized Projects: Horticulture	1-6	24-144
Land	Iscape, Nursery and	Garde	n	Relate	ed Courses		
	ter Technology				Management		
					s offered, 4 required		
TL.	landanaa Muussi ee e			*AG026U	Garden Center Operations	4	60
ine	Landscape, Nursery and Garde	en Center	rech-	AG254U	Grounds Management Problems	4	72

*AG006U

AG266U

The Landscape, Nursery and Garden Center Technology program prepares students for employment in career areas such as landscape design and construction, garden center operations, nursery, stock production, greenhouse management and many other related areas. Upon completion of the required 107 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

All students are aided in developing an individual educational plan approved by the academic advisor and specific program administration. Substitution of courses for those listed in the recommended curriculum may be approved to meet the needs of specific career areas or college transfer programs.

Grounds Management Problems AG015U Park and Recreation Administration 4 60 AG310U Golf Course Maintenance 84 AG035U Commercial Plant Production 60 **General Education** 24.5 credits offered, 18.5 required *CM002U Communication Skills I 36 *CM005U Oral Communications 48 *PY004U Human Relations 3 36 *MA001U Mathematics I: Agriculture 4 48 *MS003T First Aid 5 6 *MS004T CPR 12

1

12

12

Career Planning Seminar

Agricultural Leadership

(elective each quarter)

(to be repeated)

48 60

216

24-144

6

AG322U DP010T	Computer Applications: Agriculture Introduction to Microcomputers	3	48	*BY114U Avian Wildlife AG368U Natural Resources Interpretation
	and Data Processing	4	60	Technical Support
*MK055U	Merchandising: Horticulture	3	48	12 credits offered, 6 required
*Barnirad	CONTRACT			*AG012U Employment Experience

Parks and Natural Resources Technology

The Parks and Natural Resources Technology program prepares students for careers as county or state park attendants, park rangers, horticulturists, municipal park technicians and many others. Upon completion of the required 114 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

All students are aided in developing an individual education plan approved by the academic advisor and specific program administration. Substitution of courses for those listed in the recommended curriculum may be approved to meet the needs of specific career areas or college transfer programs.

Technical Courses

	ani anama		
Plant Mat	erlals Science		
52 credits	offered, 25 required	Credits	Hrs.
*AG057U	Turfgrass Management	4	60
*AG044U	Plant Materials I	4	60
*AG045U	Plant Materials II	4	60
*AG252U	Plant Material Maintenance	4	72
*AG357U	Plant Disease	2	24
*AG048U	Plant Propagation	4	72
*AG356U	Plant Insects	3	48
AG206U	Greenhouse Practices	4	60
AG047U	Herbaceous Plant Materials	4	72
AG046U	Plant Materials III	4	60
AG027U	House Plants	4	60
AG036U	Fruit and Vegetable Production	4	60
AG370U	Advanced Turfgrass Management	3	36
AG358U	Plants of the Wilds	4	60
Landscap	e Design and Construction		
20 credits	offered, 12 required		
*AG029U	Landscape Construction	4	72
*AG030U	Basic Landscape Drawing	4	72
*AG330U	Park Planting Design	4	72
AG031U	Residential Landscape Design	4	72
AG034U	Commercial Landscape Design	4	72
Horticult	ure Facilities and Equipment		
16 credits	offered, 8 required		
*AG062U	Horticulture Equipment	4	72
*AG359U	Facility Construction A	4	72
*AG365U	Facility Construction B	4	72
AG369U	Grounds Maintenance	4	60
AG010U	Park Maintenance Programs	4	60
Natural F	Resources		
26 credits	s offered, 14 required		
*AG056U	Soil and Water Conservation	4	60
AG309U	Natural Resources Appreciation	4	60
AG018U	Wildlife Reserves	4	60
*BY113U	Aquatic Wildlife	2	24
*BY115U	Mammalian Wildlife	4	48

Related Courses

*Required courses

AG222U Special Projects: Horticulture

Business	Management		
20 credits	offered, 4 required		
*AG015U	Park and Recreation Administration	4	60
AG254U	Grounds Management Problems	4	72
AG310U	Golf Course Maintenance	4	84
AG026U	Garden Center Operations	4	60
AG035U	Commercial Plant Production	4	60
General I	Education		
24.5 cred	ts offered, 15.5 required	•	
*CM002U	Communication Skills I	3	36
*CM005U	Oral Communications	3	48
*PY004U	Human Relations	3	36
*MA001U	Mathematics I: Agriculture	4	48
*MS003T	First Aid	3.	5 6
*MS004T	CPR	1	12
*AG006U	Career Planning Seminar	1	12
1.1	(to be repeated)		
AG266U	Agricultural Leadership	1	12
	(elective each quarter)		
AG322U	Computer Applications: Agriculture	3	48
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
MK055U	Merchandising: Horticulture	3	3 48
	Programme and the contract of		

Additional Departmental Offerings of Special Interest

The Horticulture and Natural Resources Department offers selected courses and certificates to meet the specific needs of our industry. The courses listed below are offered when requested. Additional short courses, workshops and seminars are available when needs are identified.

Technical Courses		Credits	Hrs.
AG278U	Ornamental Trees and Shrubs	1-3	12-84
AG269U	Greenhouse Production	1-3	12-84
AG276U	Residential Planting Design	1-3	12-84
AG277U	Native Trees and Shrubs	1-3	12-84
AG274U	Horticulture Pesticide Application	1-3	12-84
AG268U	Interior Plants	1-3	12-84

Professional Development/Training Certificates

Presently available: Natural Resources
Interpreter
Fruit and Vegetable
Production
Pesticide Applicators
Certification

Business Technologies

Food Service Management Technology

The Food Service Management program is designed to prepare students for entrance into careers in restaurant or institutional food management. Through specialized training, students develop the skills and knowledge necessary to meet the requirements of this growing, competitive industry.

The program features classroom and laboratory instruction in technical, related and general education

courses. This includes quantity meal preparation and service in the kitchen-dining area and fast food cafe operated by Food Service students.

Upon completion of the required 49 quarter credit hours and the Food Service Training program, the graduate is awarded an Associate of Applied Science degree.

Food Service Training is a specialized diploma program designed to provide men and women with the technical and specialized knowledge and skills required to enter the quantity food preparation and service industry. The internship period provides the student with actual work experience in commercial or institution food service establishments throughout lowa. The graduate is prepared for employment in restaurants, hotels, motels, institutions, industrial cafeterias, delicatessens and other facilities.

Upon completion of the required 59 quarter credit hours, the graduate is awarded a diploma.

Credits

Hrs.

Technical Courses

AM052U Food Service Management I

AMUDZU	FOOG Service Management I	3	36
AM053U	Food Service Management II	4	96
AM075U	Food Service Management III	4	96
HE012U	Equipment and Design	4	60
HE013U	Garde Manger	3	72
LW005U	Food Service Law	4	48
MK019U	Small Business Organization	3	36
AM022U	Principles of Supervision	4	48
HE010U	Food Composition I	3	36
HE011U	Food Composition II	3	36
HE022U	Food Composition III	3	36
HE009U	Food Service Sanitation and Safety	2	24
HE005U	Food Production I	6	144
HE006U	Food Production II	6	144
HE007U	Food Production III	6	144
HE008U	Menu Planning and Servicing Fundamentals	3	36
HE016U	Quantity Food Purchasing	3	36
MK022U	Employment Seminar	1	24
	Elective	4	48
	Elective	.4	48
			**
Relate	d Courses		
EC015T	Principles of Business Economics	4	48
CM201T	Public Communication	4	48
	or .	•	40
CM204T	Speech Communication	4	48
AC016U	Office Accounting	4	48
	Of		
AC001T	Principles of Accounting I	4	48
AM032T	Introduction to Business	4	48
MA037U	Mathematics I: Business	2	24
PD019D	P.A. Reading/Writing	3	. 36
DP010T	Introduction to Microcomputers and		
	Data Processing	. 4	60
CM002U	Communication Skills I	3	36
	or		
CM101T	Composition I	4	48
PY004U	Human Relations	3	36
	Electives	4	48
Required -	diploma courses		
- 4			

Accounting and Office Education Department

Accounting Technology

This program is designed to prepare individuals for paraprofessional employment opportunities in the accounting field. Upon completion of the program, the student should have the skills and technical knowledge needed to enter business in the areas of cost accounting, general accounting and many other specialized areas of financial accounting and financial reporting. Requirements include accounting principles and practice, and general and occupational information.

Upon completion of the required 91 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techni	ical Courses	Credits	Hrs.
AC001T	Principles of Accounting I	4	48
AC002T	Principles of Accounting II	4	48
AC003T	Principles of Accounting III	4	48
AC006T	Intermediate Accounting I	4	48
AC007T	Intermediate Accounting II	4	48
AC009T	Intermediate Accounting III	4	48
AC004T	Cost Accounting I	4	48
AC005T	Cost Accounting II	4	48
AC018T.	Income Tax	4	48
MK022U	Employment Seminar	1	24
AC021T	Computer Applications: Accounting	4	72
AC021U	Professionalism	1	2
	Business Electives	8	96
	(repeated one time)		

Related Courses

Relate	a Courses		
OE009T	Electronic Office Machines	2	36
LW005T	Business Law I	4	48
MA043T	Finite Mathematics	5	60
MA041T	Fundamentals of Statistics	5	60
DP010T	Introduction to Microcomputers and Data		
	Processing	4	60
EC013T	Principles of Economics (Macro)	4	48
EC014T	Principles of Economics (Micro)	4	48
CM101T	Composition I	4	48
	or		
CM002U	Communication Skills I	3	36
CM117T	Composition II: Technical Writing	4	48
	or		
CM003U	Communication Skills II	3	36
CM201T	Public Communication	4	48

Accounting

This program is designed to provide fundamental knowledge of accounting, an understanding of basic concepts, definitions and terminologies, and insight into characteristics and methods of operating accounting systems. The program includes group instruction,

individual instruction, laboratory practice, and simulates on-the-job training.

Upon completion of the required 56 quarter credit hours, the graduate is awarded a diploma.

Techni	cal Courses	Credits	Hrs.
AC001V	Accounting Fundamentals I	5	60
	or		
AC001T	Principles of Accounting I	4	48
AC002V	Accounting Fundamentals II	5	60
	or		
AC002T	Principles of Accounting II	4	48
AC003V	Accounting Fundamentals III or	5	60
AC003T	Principles of Accounting III	4	48
AC018T	Income Tax	4	48
AC020U	Business Simulation	4	96
OE010T	Filing Systems	2	24
AC021T	Computer Applications: Accounting	4	72
MK022U	Employment Seminar	1	24
	Business Electives	6	72
	d Courses		
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
LW005T	Business Law I	4	48
CM002U	Communication Skills I or	3	36
CM101T	Composition I	4	48
CM003U	Communication Skills II or	3	36
CM102T	Composition II	4	48
MA037U	Mathematics I: Business	2	24
MA031T	or Intermediate Algebra	5	60
OE009T	Electronic Office Machines	2	36
PY004U	Human Relations	3	36
OE006T	College Typing Modules (3, 4, 25A & B)	ა 2	48
320001	conege typing modules (o, 4, 2011 & b)	-	70

Office Education

The core approach to the Office Education curricula allows the student certain flexibility in selecting a major interest area in an office occupation. Completion of the following 15 core courses is part of the requirements for graduation from the Administrative Secretarial, Clerical, General Secretarial, Information Processing, Legal Secretarial, and Medical Secretarial programs. Each student entering these programs will be given the opportunity for advanced skill placement in certain courses through testing.

Office	Education Core Courses	Credits	Hrs.
OE006T	College Typing I	3	72
OE007T	College Typing II	3	72
OE008T	College Typing III	3	72
OE020U	Office Careers	1	12
CM008U	Business English	3	36
OE001U	Office Procedures I	4	48
OE019U	Machine Transcription	3	48
OE005U	Business Spelling/Proofreading	2	24

CM001U	Business Communications	4	48
*OE009T	Electronic Office Machines	2-3	36-48
OE026U	Word Processing I	3	60
AC016U	Office Accounting	. 4	48
	or		
AC001T	Principles of Accounting I	4	48
PY004U	Human Relations	3	36
	or		
PY002T	General Psychology	4	48
OE010T	Filing Systems	2	24
MK022U	Employment Seminar	2	36

^{*}Legal and Medical Secretarial programs require 3 credit hours.

Office Education Shorthand Core Courses

OE001T	College Shorthand I	4	60
OE002T	College Shorthand II	4	60
OE003T	College Shorthand III	4	60

Administrative Secretarial Technology

The Administrative Secretarial program prepares students in advanced secretarial skills, office administration techniques and general education areas. The graduate is prepared for a high-level position as a participating member of an executive team in the electronic office.

Upon completion of the required 108 quarter hours, the graduate is awarded an Associate of Applied Science degree.

Core (Courses	Credits	Hrs.
	Office Education Core Courses	43	672
	Office Education Shorthand Core Courses	12	180
Techn	ical Courses		
OE011T	Administrative Office Procedures	4	48
OE012T	College Typing IV	3	72
AM019U	Office Administration	4	48
AM076U	Time Management Seminar	1	12
AC002T	Principles of Accounting II	. 4	48
AM003T	Business Internship	6	216
OE044T	Records Management	2	24
MK024U	Business Internship Seminar	1	12
Relate	d Courses		
AM032T	Introduction to Business	4	48
LW005T	Business Law I	4	48
EC013T	Principles of Economics (Macro)	4	48
DP010T	Introduction to Microcomputers and Data		
	Processing	4	60
CM204T	Speech Communication	4	48
	or		
CM201T	Public Communication	4	48

Electives

Advanced Placement — Certified Professional Secretary

CPS Credit by Testing: Students who successfully complete one or more sections of the CPS examination may present a copy of the card indicating the sections passed and request credit for up to 38 hours to be applied toward an Associate of Applied Science degree. Twelve credit hours of Kirkwood course work must be established before applying for credit by CPS examination. The following courses have been determined as equivalent to the examination sections.

36

48

60

Section	n I:	Benavioral	Science	in	Business
PY004U	Hun	nan Relations			3

		-	•
Section LW005T	on II: Business Law Business Law t	4	48
Sectio	n III: Economics and Manage	ment	
EC013T		4	48
AM019U	· · · · · · · · · · · · · · · · · · ·	4	48
Sectio	n IV: Accounting		
AC001T	•	4	48
AC002T		4	48
Section	n V: Office Administration an	d	
Comm	unication		
OE007T	College Typing II	3	72
OE008T	College Typing III	3	72
	(Typing credit will be granted for Part V		
	completed by 1982)		
OE011T	Administrative Office Procedures	4	48
OE010T	Filing Systems	2	24
OE044T	Records Management	2	24
	-		

Clerical

8

96

OE026U Word Processing I

Section VI: Office Technology
DP010T Introduction to Microcomputers
and Data Processing

The Clerical program covers basic office skills needed in many business, industrial and professional office positions that require no shorthand skills. Emphasis is placed on typing proficiency, office machine skills, filing procedures and telephone techniques.

Upon completion of the required 52 quarter credit hours, the graduate is awarded a diploma.

Core Courses Office Education Core Courses		Credits 42	Hrs. 648
Techn	ical Courses		
OE002U DP010T	Office Procedures II Introduction to Microcomputers and	4	60
	Data Processing	4	60

Related Courses

Electives 2

General Secretarial

The General Secretarial program prepares students for careers in a number of businesses such as banking firms, advertising agencies, educational institutions and travel agencies. Emphasis is placed on shorthand proficiency.

Upon completion of the required 71 quarter credit hours, the graduate is awarded a diploma.

Core (Courses	Credits	Hrs.
	Office Education Core Courses	42	648
	Office Education Shorthand Core Courses	12	180
Techn	ical Courses		
OE012T	College Typing IV	3	72
OE002U	Office Procedures II	4	60
OE032U	Word Processing II	3	72
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
Relate	ed Courses		
	Electives	. 3	36

Information Processing

The Information Processing program provides the specialized training necessary to work with the sophisticated electronic equipment in today's modern offices. In addition to advanced training in basic office skills, students complete specialized course work on word processors and microcomputers. Word processing management and supervisory techniques are also included. Proficiency at the College Typing II (45 wpm) level is a prerequisite for admission to the Information Processing program.

Upon completion of the required 54 quarter credit hours, the graduate is awarded a diploma.

Core Courses		Credits	Hrs.
	Office Education Core Courses	36	504
Techn	ical Courses		
OE031U	Word Processing Production	2	48
OE032U	Word Processing II	3	72
OE028U	Information Processing Systems Management	4	48
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
OE044T	Records Management	2	24
OE002U	Office Procedures II	4	60

Legal Secretarial

This program provides specialized preparation for successful employment in the legal secretarial field. In

addition to instruction in general office skills, the student completes seven technical courses. Proficiency at the College Typing I (35 wpm) and Shorthand I levels are required for admission to the program.

Upon complete of 75 quarter credit hours, the graduate is awarded a diploma.

Core Courses		Credits	Hrs.
	Office Education Core Courses	40	588
	Office Education Shorthand Core Courses	8	120
Techni	ical Courses		
OE006V	Legal Terminology	.3	48
OE033V	Legal Terminology Review	2	24
OE005V	Legal Typing	3	48
OE003V	Legal Dictation	3	48
OE004V	Legal Machine Transcription	3	48
OE002V	Law Office Procedures	3	36
AM003T	Business Internship	5	180
MK024U	Business Internship Seminar	1	12
Relate	d Courses		
LW025T	Personal Law	4	48

Medical Secretarial

The Medical Secretarial program provides the specialized preparation for successful employment in a health office setting, including doctors' offices, insurance offices, clinics, hospitals and laboratories. Proficiency at the College Typing I (35 wpm) level is required for admission to the program. Upon completion of the 72 required quarter credit hours, the graduate is awarded a diploma.

Core Courses		Credits	s Hrs.
	Office Education Core Courses		588
Techni	ical Courses		
MS061U	Medical Terminology I	3.5	48
MS062U	Medical Terminology II	3.5	48
BY006U	Basic Anatomy and Physiology	4	60
OE014U	Legal Aspects of Medical Records	2	24
OE032V	Medical Insurance Seminar	1	12
OE016U	Medical Secretarial Machine		
	Transcription I	3	48
OE021U	Medical Secretarial Machine		
	Transcription II	3	48
OE017U	Medical Secretarial Office Procedures	4	48
MS063U	Pharmacology	5	24
AM003T	Business Internship	5	180
MK024U	Business Internship Seminar	1	12

Professional Development/Training Certificates

Presently Available: Office Clerk

Purchasing Word Processing Bookkeeping

Management and Marketing Department

Food Store Management Technology

Through general and specialized business preparation, students in Food Store Management are provided with the background and skills necessary for meeting the requirements of this vast and rapidly expanding career field. Students typically enter the retail or wholesale food industry. The program has excellent industry support throughout lowa and the Midwest. The graduate is prepared to be employed in supermarkets, convenience stores, wholesale operations, route sales, and as representatives of various food brokers.

Upon completion of the required 108 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techn	ical Courses	Credits	Hrs.
MK012U	Introduction to Food Store Marketing	4	48
AM003T	Business Internship	4	144
	(repeated four times)		
MK011U	Food Store Seminar	1	12
	(repeated four times)		
MK013U	Food Store Planning and Layout	3	36
AM005U	Front End Management	3	36
MK041U	Food Store Merchandising I	3	36
AM012U	Store Operations Management	. 5	60
MK042U	Food Store Merchandising II	3	36
MK003T	Principles of Selling	4	48
MK025T	Principles of Advertising	4	48
MK001T	Principles of Marketing	4	48
MK022U	Employment Seminar	3	36
AM022U	Principles of Supervision	4	48
Relate	d Courses		
AM032T	Introduction to Business	4	48
MA037U	Mathematics I: Business	2	24
PY004U	Human Relations	3	36
LW025T	Personal Law	4	48
CM002U	Communication Skills I	3	36
	or		
CM101T	Composition I	4	48
CM003U	Communication Skills II	3	36
	or		
CM102T	Composition II	4	48
AC001T	Principles of Accounting I	4	48
EC015T	Principles of Business Economics	4	48
CM201T	Public Communication	4	48
AC006U	Management Accounting	4	48
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
	Elective	4	48

Interior Design Technology

The Interior Design program combines professional-technical, business and general education. It is designed to prepare students for careers in design and merchandising as commerical and home interior designers, sales representatives, consultants, buyers in furniture, drapery, wall/floor coverings, design and related accessory areas of retail stores, and related professional fields.

Upon completion of the required 127 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Technical Courses		Credits	Hrs.
AT003U	Survey of Interiors I	3	36
AT006U	Survey of Interiors II	2	24
AT015U	Survey of Interiors III	2	24
MK032U	Home Furnishings I	3	36
MK033U	Home Furnishings II	4	48
GR042U	Elementary Drawing	2	48
HE021U	Kitchen and Bath Planning	3	36
MK048U	Window Design Treatment	3	36
MK029U	Professional Practices	4	48
HE003U	Textiles	4	60
HE020U	Interior Analysis and Design	5	72
AT007U	Design Relationships	2	24
AT002U	Decorative Accessories	2	24
U800TA	Color in Interiors	2	24
AM003T	Business Internship	6	216
	(repeated one time)		
MK024U	Business Internship Seminar	1	12
	(repeated one time)		
MK002T	Principles of Retailing	4	48
MK001T	Principles of Marketing	4	48
MK025T	Principles of Advertising	4	48
AM020U	Retail Management	4	48
MK014U	Merchandising	4	48
MK019U	Small Business Organization	3	36
MK022U	Employment Seminar	3	36

MK003T	Principles of Selfing	4	4.
AM001U	Merchandise Analysis and Control	3	3
Relate	d Courses		
AM032T	Introduction to Business	4	4
EC015T	Principles of Business Economics	4	4
AM022U	Principles of Supervision	4	4
LW005T	Business Law I	4	4
DP010T	Introduction to Microcomputers and		
	Data Processing	4	6
AC001T	Principles of Accounting I	4	4
PY004U	Human Relations	3	3
CM201T	Public Communication	4	4
CM002U	Communication Skills I	3	3
CM003U	Communication Skills II	3	3
MA037U	Mathematics I: Business	2	2

Management Development Technology

The Management Development Technology program is designed to develop and improve management skills for those persons currently in first-line to mid-level management positions or those seeking advancement into a supervisory capacity. The program provides an extensive selection of both introductory and advanced, general and technical management courses offered on either a credit or audit basis. Students may select various courses of their choice or select tracks that lead to a Vocational-Technical certificate, diploma, Associate of Arts degree, Associate of Science/Career Option degree or Associate of Applied Science degree.

Students who have completed a vocational-technical certificate or diploma in a program other than Management Development may be able to apply that certificate toward the completion of the diploma or Associate of Applied Science degree. Courses completed at other accredited institutions that parallel the offerings of the Management Development program may be considered for credit.

Courses are offered daytime and evenings, on and off campus, and by arrangement at business locations, in order to accommodate both full-time employed workers taking courses on a part-time basis and regularly enrolled Kirkwood students.

Students enrolled in the Management Development program may be eligible for employer reimbursement, scholarships, financial aid, student loans and/or veterans' benefits and should contact the Enrollment Services Office for details.

REQUIREMENTS SUMMARY

Option 1: Certificate (28-36 credits)

Complete the related course requirements (6-8 credits) and the certificate courses (22-30 credits) of one of the technology selections (Management, Traffic and Transportation, Money and Banking, Small Business) or another discipline offered by the College.

Option II: Diploma in Supervisory Management (51 credits minimum)

Complete the related course requirements (6-8 credits), the Management Certificate course work (30 credits), and either (a) additional managerial course work (15 credits) or (b) a certificate (or its equivalency) from another discipline.

Option III: Associate of Applied Science Degree (90 credits minimum)

Complete the related course requirements (16-20 credits), the Management Certificate courses (30 credits), and either (a) a certificate or diploma (or equivalencies) in another discipline (22-78 credits) or (b) additional managerial course work (at least 15 credits). Up to 10 credits of elective courses are allowed in the 90 quarter credit hour total.

Option III, Example 1

16-20	credits	Related courses
30	credits	Management Certificate courses
34	credits	Additional managerial courses
10	credits	Electives

Option III, Example 2

16-20	credits	Related courses
30	credits	Management Certificate courses
28	credits	Certificate from another discipline
6	credits	Additional managerial courses
10	credits	Electives

Option IV: Associate of Arts or Associate of Science/Career Option with Management Certificate

Complete 36 A.S./Career Option or 60 A.A. distributive credits of liberal arts requirements as described in the Kirkwood catalog, plus Management Certificate courses (30 credits). In the A.S./Career Option program, up to 24 credits may consist of elective credits. In both degree programs, all of the liberal arts credit requirements and at least 66 total credits must be "T" (transfer) courses.

Technical Courses

Management Certificate:

Complete 30 credits from the following list including those indicated with and asterisk (*) as required and, additionally, a minimum of 3 credits of computer course work and the two required related courses.

Cradite

Hre

		Orcario	1110.
*AM022U	Principles of Supervision	3-4	36-48
*AM005T	Introduction to Management	4	48
AM095U	Leadership Styles	3-4	36-48
AM092U	Employee Training and Development	4	48
AM094U	Productivity Improvement	3	36
AM049U	Labor Relations	4	48
AM050U	Results Oriented Management (MBO)	3	36

AM042U	Decision Making	3	36
AM047U	Personnel Management	4	48
AM019U	Office Administration	4	48
AM089U	Applied Organizational Study	3	36
AM067U	Organizational Behavior	3	36
AM054U	Public Administration	3	36
DP010T	Introduction to Microcomputers		
	and Data Processing	3-4	45-60
DP010U	Computer Applications for Managers	1-5	15-75
LW005T	Business Law I	4	48
LW006T	Business Law II	4	48
AC001T	Principles of Accounting I	4	48
MA037U	Mathematics I: Business	2	24
AM081U	Professional Profile	2	24
MK019U	Small Business Organization	3	36
AM091U	Advanced Supervision	3	36
*AM051U	Principles of Safety	1	12
AM093U	Time Management	1	12
AM058U	Work Habits and Absenteeism	1	12
AM079U	Performance Appraisal	1	12
AM029U	Wage and Salary Administration		
AM044U	Work Simplification	1	12
AM082U	Risk Management	1	12
AM048U	General Production and Inventory Control	4	48
AM032U	Quality Control	3	36
MK063U	Purchasing I	3	36
MK064U	Purchasing II	3	36
AM051U	Industrial Safety	3	36
AM055U	Current Topics in Management	1-2	12-36
	Approved Substitutions	6	72

Traffic and Transportation Certificate:

Complete	all courses below plus two required related cours	ses.	
AM036U	Traffic and Transportation I	3	36
AM037U	Traffic and Transportation II	3	36
AM038U	Traffic and Transportation III	3	36
AM039U	Traffic and Transportation IV	3	36
AM040U	Traffic and Transportation V	3	36
AM041U	Traffic and Transportation VI	3	36
AM064U	Interstate Commerce Law and Practice I	3	36
AM068U	Interstate Commerce Law and Practice II	3	36
AM069U	Interstate Commerce Law and Practice III	3	36

Money and Banking Certificate (co-sponsored by local Chapter 240 of the Institute of Financial Education):

Complete 24 credits below plus two required related courses. The list below is a partial list of a growing number of approved Money and Banking courses. Contact a Savings and Loan educational representative for the current list and quarterly class schedule.

AM083U	Introduction to Savings and Loan		
	Associations	2	24
AM084U	Residential Mortgage Lending	2	24
MK060U	Real Estate Principles/Practices I	4	48
MK019T	Real Estate Portfolio	3	36
AM074U	Savings Accounts	2	24

Real Estate Appraisal **Small Business Certificate:**

Financial Institutions

Teller Operations

Real Estate Law

Savings Accounts Administration

Savings Association Operations

AM085U

AM086U

AM087U

AM088U

1W019T

MK058U

Complete 30 credits below, including those indicated with an asterisk (*) as required and the two required related courses.

24

24

24

24

48

36

2

required a	ind the two required related courses.		
'AM032T	Introduction to Business	4	48
'AM005T	Introduction to Management	4	48
'MK019U	Small Business Organization	3	36
AC005U	Small Business Record Keeping	2	24
'LW017T	Business Organizational Law	3	36
'AM051U	Principles of Safety	1	12
MK001T	Principles of Marketing	4	48
MK025T	Principles of Advertising	4	48
MK016T	Counselor Selling	4	48
MK003T	Principles of Selling	4	48
MK002T	Principles of Retailing	4	48
MK014U	Merchandising	4	48
	Selected Computer Courses	1-5	15-75
	Approved Substitutions	1-6	12-72

Related Courses

For certificate, diploma, Career Option degree or Associate of Arts degree, the two required courses are indicated with an asterisk (*). For the A.A.S. degree all five courses (or afternates) are required.

TOLLIE	A.S. degree an ave codises (or atternates) are	, required.	
CM002U	Communication Skills I	3	36
	or		
*CM101T	Composition I	4	48
CM003U	Communication Skills I	3	36
	or		
CM117T	Composition II: Technical Writing	4	48
EC015T	Principles of Business Economics	3	36
PS002U	Citizen's Role in Government	3	36
	or		
PS006T	lowa Government: Today and Tomorrow	4	48
*PY004U	Human Relations	3	36
	or		
*PY002T	General Psychology	4	48

Retail Management Technology

This program is designed to prepare students for careers in retail management. Occupations include small shop owner, department manager/buyer as well as other retail careers. In addition to classroom instruction, the program includes on-the-job training. Also, the students participate in a "shadowing" experience whereby they observe someone involved in an occupation that is similar to their career interest.

Graduates of the Fashion Merchandising, Jewelry Merchandising, Real Estate or Retail Marketing programs who also complete the additional 61 credit hours of the Retail Management Technology program are awarded an Associate of Applied Science degree.

Techni	cal Courses	Credits	Hrs.
MK069U	Management Seminar I	. 2	36

AM003T	Business Internship	5	180
	(repeated one time)		
AM001U	Merchandise Analysis and Control	3	36
AM014U	Merchandising	4	48
MK019U	Small Business Organization	3	36
AM020U	Retail Management	4	48
MK024U	Business Internship Seminar		
	(repeated one time)	1	12
MK070U	Management Seminar II	2	36
MK001T	Principles of Marketing	4	48
AM005T	Introduction to Management	4	48
AM022U	Principles of Supervision	4	48
Relate	d Courses		
EC015T	Principles of Business Economics	4	48
AC001T	Principles of Accounting I	4	48
AC006U	Management Accounting	4	48
LW005T	Business Law I	4	48
	or		
LW025T	- Personal Law	4	48
CM003U	Communication Skills II	3	36
	or		
CM102T	Composition II	4	48

Fashion Merchandising

The Fashion Merchandising program provides specialized preparation for individuals interested in the field of retail fashion products. Typical careers include fashion sales, specialty shop management, bridal consulting, department management, fashion coordinating and fashion buying.

Upon completion of the required 65 quarter credit hours, the graduate is awarded a diploma.

Techni	ical Courses	Credits	Hrs.
HE003U	Textiles	4	60
MK022U	Employment Seminar	1	24
MK007U	Principles of Fashion Merchandising	3	36
MK018U	Visual Merchandising	2	36
MK008U	Fashion Show Procedures	3	60
MK006U	Fashion Merchandising Seminar	1	24
AM003T	Business Internship	5	180
	(repeated one time)		
MK024U	Business Internship Seminar		
	(repeated one time)	1	12
HE002U	History of Fashion	3	36
MK003T	Principles of Selling	4	48
MK016T	Counselor Selling	4	48
MK002T	Principles of Retailing	4	48
MK025T	Principles of Advertising	4	48
Relate	d Courses		
MA037U	Mathematics I: Business	2	24
PY004U	Human Relations	3	36
AM032T	Introduction to Business	4	48
CM002U	Communication Skills I	3	36
	or		
CM101T	Composition I	4	48
DP010T	Introduction to Microcomputers and		
	Data Processing	4	60
CM201T	Public Communication	4	48

Jewelry Merchandising

The Jewelry Merchandising program prepares students for sales-oriented positions in retail jewelry or department stores. Students receive instruction in gem identification, appraisal and design, as well as salesmanship and merchandising. Included in the program is on-the-job training whereby the student is able to practice the skills and technical knowledge learned in the classroom.

Upon completion of the required 63 quarter credit hours, the graduate is awarded a diploma.

Techni	cal Courses	Credits	Hrs.
MK003T	Principles of Selling	4	48
AT016U	Gem Identification Nat/Mfg.	3	36
MK022U	Employment Seminar	3	36
MK016T	Counselor Selling	4	48
AT012U	Design I	3	36
AM003T	Business Internship	5	180
	(repeated one time)		
MK024U	Business Internship Seminar		
	(repeated one time)	1	12
MK050U	Precious Gem Appraisal	2	24
MK018U	Visual Merchandising	2	24
AT013U	Design II	3	36
MK024U	Business Internship Seminar	1	36
LW004U	Ethics and Legal Aspects	3	36
MK002T	Principles of Retailing	4	48
AM003T	Business Internship	5	180
Relate	d Courses		
AM032T	Introduction to Business	4	48
MA037U	Mathematics I: Business	2	24
PY004U	Human Relations	3	36
CM002U	Communication Skills I	3	36
	or		
CM101T	Composition I	4	48
CM201T	Public Communication	4	48
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60

Real Estate

The Real Estate program provides the student an opportunity to acquire the skills and understanding needed to enter the growing field of real estate sales and management. The curriculum offers a wide range of technical expertise courses.

The courses are designed to accommodate full-time, part-time and non-degree seeking students alike. Prospective students seeking to enter the field need a strong preparation in the areas of law, finance, appraisal and salesmanship. Those individuals already working as sales associates or realtors may find enrollment beneficial in increasing their knowledge and awareness of current developments.

Upon completion of the required 61 quarter credit hours, the graduate is awarded a diploma.

Techni	ical Courses	Credits	Hrs.
MK060U	Real Estate Principles/Practices I	4	48
MK061U	Real Estate Principles/Practices II	4	48
LW019T	Real Estate Law	4	48
MK059U	Real Estate Finance	4	48
MK058U	Real Estate Appraisal	4	48
MK062U	Real Estate Seminar	4	48
CS070U	Principles of Surveying and Construction	. 3	48
MK025T	Principles of Advertising	4	48
MK003T	Principles of Selling	4	48
MK016T	Counselor Selling	4	48
MK002T	Principles of Retailing	4	48
Relate	d Courses		
CM201T	Public Communication	4	48
PY004U	Human Relations	3	36
CM002U	Communication Skills I	3	36
AM032T	Introduction to Business	4	48
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60

Retail Marketing

The Retail Marketing program prepares students for sales-oriented positions in retail establishments. Students receive instruction in salesmanship, communication skills, human relations and data processing.

Included in the program is on-the-job training whereby the student is able to practice skills and knowledge learned in the classroom. Upon completion of the required 58 quarter credit hours, the graduate is awarded a diploma.

Techni	ical Courses	Credits	Hrs.
MK022U	Employment Seminar	3	36
MK003T	Principles of Selling	4	48
AM003T	Business Internship	5	180
	(repeated one time)		
MK024U	Business Internship Seminar	1	12
	(repeated one time)		
MK016T	Counselor Selling	4	48
MK010U	Retail Seminar	1	24
MK018U	Visual Merchandising	2	36
MK002T	Principles of Retailing	4	48
MK025T	Principles of Advertising	4	48
Relate	d Courses		
CM201T	Public Communication	4	48
PY004U	Human Relations	3	36
AM032T	Introduction to Business	4	48
MA037U	Mathematics I: Business	2	24
CM002U	Communication Skills I	3	36
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
	Elective	4	48

Professional Development/Training Certificates

Presently available: Basic Sales

Advanced Sales
Retail Sales

Data Processing Technologies

Computer Programming Technology

Training in computer programming stresses applied technical knowledge so that the student can step directly into the occupation of computer programming with a business orientation. Units of training change frequently to keep pace with the industry.

Upon completion of the required 98 quarter credit hours, the graduate is awarded an Associate of Applied Science degree. New students may begin each quarter and also enroll on a space available part-time basis.

Students must select, with the consent of an advisor, courses from the following list:

Technical Courses		Credits	Hrs.
DP006T	Computer and Data Processing Concepts	3	36
DP001U	Self Service Aids	1	24
DP041U	Program Design and Documentation	3	36
DP021U	Operating Systems Concepts	4	60

DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
DP013U	Introduction to COBOL Programming	4	60
DP049U	Structured Systems Analysis	3	36
DP042U	Program Testing	3	48
DP014U	COBOL II Programming	4	60
DP022U	Operating Systems Coding	4	60
DP048U	Financial Applications of Data Processing	3	36
DP091U	COBOL III Programming	4	60
DP044U	Data Management	4 .	60
DP084U	Manufacturing Applications of		
	Data Processing	3	36
DP085U	Data Communications Concepts	3	36
DP083U	Data Base Management	4	60
DP036U	Application Programming Projects	5	108
DP092U	Data Communications Coding	4	60
DP093U	Introduction to PASCAL	3	48
	Programming Language Electives	8	120
Relate	ed Courses		
CM101T	Composition I	4	48
MA031T	Intermediate Algebra	5	60
CM117T	Composition II: Technical Writing	4	48
AC001T	Principles of Accounting I	4	48
AC002T	Principles of Accounting II	4	48
PY004U	Human Relations	3	36

Computer Operations

The Computer Operations program trains students for employment in a variety of closely related occupations in data processing as data librarians, work schedulers, records auditors, documentation specialists, operations assistants, or mainframe and microcomputer operators.

Upon completion of the required 55 quarter credit hours, the graduate is awarded a diploma. Students may enroll at the beginning of the fall or spring quarters and also on a space available part-time basis.

Students must select, with the consent of an advisor, courses from the following list:

Techni	ical Courses	Credits	Hrs.
DP006T	Computer and Data Processing Concepts	3	36
DP001U	Self Service Aids	1	24
DP009U	Assigned Operations Projects		
	(repeated one time)	3	60
DP005U	Introduction to Computer Architecture	3	36
DP011U	Introduction to Report Program Generator		
	(RPG) II	4	60
DP021U	Operating Systems Concepts	4	60
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
DP027U	Systems Utilities	2	36
DP003U	Computer Operating Techniques	3	36
DP104U	Microcomputer Utilities	2	36
DP089U	Business Applications of Data Processing	3	36
DP095U	Basic Programming I	4	60
	Microcomputer Electives	6	108

Related Courses

CM101T	Composition I	4	48
AC001T	Principles of Accounting I	4	48
PY004U	Human Relations	3	36

Professional Development/Training Certificates

Presently available: Microcomputer Specialist

Microcomputer Programmer

HEALTH TECHNOLOGIES

Allied Health Department

Dental Assisting Technology

The Dental Assisting curriculum is designed to prepare students to assist the dentist in the treatment of patients, take x-rays, manage a business office and perform laboratory procedures in a dental office. Dental assistant students are prepared for successful employment in private dental offices, group practices, dental services, clinics and hospitals, and public health agencies.

The program offers a diploma with an optional Associate of Applied Science degree. Students who complete the diploma program are eligible to take the national certification examination. The associate degree

option is designed for those who wish to advance into specialized areas of dental assisting. The curriculum provides for flexibility and diverse career interests. Students with prior experience and/or education must see the program coordinator for advanced placement.

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

Upon completion of the required 80 quarter credit hours, the graduate is awarded a diploma. Upon completion of the additional required 24 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techni	ical Courses	Credits	Hrs.
*MS004T	CPR	1	12
*DN102U	Dental Materials	4	60
*DN103U	Dental Assisting	6	96
*DN115U	Dental Lab. Assisting	4.5	84
*BY110U	Dental Anatomy	3	36
*BY111U	Head and Neck Anatomy	3	36
*DN113U	Dental Radiography I	3	42
*DN109U	Laboratory Practicum I	4.5	90
*BY109U	Oral Microbiology	2.5	36
*DN120U	Dental Therapeutics	2.5	36
*DN141U	Dental Specialties	5.5	72
*DN114U	Dental Radiography II	2	30
*AM033U	Dental Office Management	4.5	60
*DN110U	Lab. Practicum II	7.5	168
*DN121U	Disease and Prevention	3.5	48
*DN111U	DA Clinic I	3.5	114
*DN112U	DA Clinic II	3.5	114
*DN143U	Advanced Practicum I	2.5	48
*MS067U	Health Occupations Leadership	2	24
MS056U	Educational Techniques	3	36
MS036U	Studies in Health Science	4	48
DN168U	Advanced Practicum II	5	108
Relate	d Courses		
*CM101T	Composition I	4	48
*CM204T	Speech Communications	4	48
*PY002T	General Psychology	4	48
CM102T	Composition II: Technical Writing	4	48
	Electives	8	96
*Required diploma courses			

^{*}Required diploma courses

Dental Assisting Off-Campus Program

This state-wide program provides an opportunity for employed dental assistants to demonstrate competence and gain a recognized formal education. The program provides extension courses off campus for college credit and is designed specifically for employed dental assistants. Course content is the same as the on-campus program. Students are required to come to the campus for performance examinations.

Upon completion of the required 80 quarter credit hours, the graduate is awarded a diploma in Dental Assisting. The program can be completed over a period of three years. Students enrolling must submit proof of employment as a dental assistant and have access to a dental office facility.

Dental Laboratory Technology

The Dental Laboratory Technology curriculum is designed to prepare students to box, pour and articulate models; set up, wax up, invest and process full dentures; cast inlays, crowns, bridges, partials, porcelain jackets, porcelain on metal; and construct many other special dental appliances. Dental laboratory technicians are employed in commercial dental laboratories, universities, other institutions and private dental offices, or they may choose to operate their own dental laboratory.

This program is accredited by the Commission on Dental Accreditation of the American Dental Association, a specialized accrediting body recognized by the Council on Postsecondary Accreditation and by the United States Department of Education.

Upon completion of the required 135 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techni	cal Courses	Credits	Hrs.
DN004U	Dental Orientation	2.5	36
DN001U	Dental Materials (DLT)	. 4	72
DN005U	Dental Equipment I	1	18
DN164U	Dental Equipment II	1	18
DN165U	Dental Equipment III	1	18
BY003U	Oral Anatomy	2	24
BY002U	Dental Anatomy I	3	48
BY001U	Dental Anatomy II	2	36
PH004U	Technical Chemistry and Physics I	3.5	60
PH005U	Technical Chemistry and Physics II	4	84
PH006U	Technical Physics III	2	36
DN006U	DLT Clinic I	12	432
DN021U	Dental Techniques I	6.5	120
DN023U	Articulators and Articulation	2	36
DN024U	Cast Inlay and Crown	5	96
DN025U	Crown and Bridge	10	192
DN026U	Partial Denture Techniques i	4.5	96
DN008U	Metal Design, Color and Contour	3	60
DN027U	Partial Denture Techniques II	5	96
DN022U	Denture Techniques II	6	120
DN003U	Orthodontics	2.5	60
DN009U	Precision Attachment Partials	4	84
DN010U	Cast Metal Base Dentures	2	42
DN028U	Specialized Study: Orthodontics	6	144
DN029U	Specialized Study: Fixed Bridges	6	144
DN030U	Specialized Study: Ceramics	6	144
DN031U	Specialized Study: Removable Bridges	6	144
DN032U	Specialized Study: Full Dentures	6	144
DN007U	DLT Clinic II	12	432
MS067U	Health Occupations Leadership	3	36
DN169U	Occlusion	2	36
DN002U	Porcelain Techniques	4.5	96
DN020U	Laboratory Management (DLT)	3	36

Credits

Hrs.

Related Courses

Communication Skills I	3	36
ales Psychology and Human Relations	3	36
General Psychology	4	48
	ales Psychology and Human Relations	ales Psychology and Human Relations 3

Electroencephalographic Technology

Electroencephalographic Technology (EEG Tech) is a cooperative program between Kirkwood Community College and the University of Iowa Department of Neurology. Related and general education courses are provided by the College, with the EEG core courses provided by the University of Iowa Department of Neurology. Clinical experiences are provided by area hospitals, including the University of Iowa Department of Neurology.

The electroencephalographic technologist functions in a laboratory performing neurological tests on either hospitalized patients or out-patients. The electroencephalograph records the electrical activity of the brain. The recorded activity assists the physician in the diagnosis and treatment of patients having various types of brain dysfunction. EEG technologists may be employed in private or public hospitals, clinics, private neurologists' offices and research institutions.

This program is accredited by the Committee on Allied Health Education and Accreditation of the American Medical Association. Students with prior experience and/or education must see the program coordinator for advanced placement.

Upon completion of the required 109.5 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techni	cal Courses	Credits	Hrs.
MS025U	Introduction to Health Care	4	72
MS037U	Clinical EEG Lecture I	1	12
MS038U	Introduction to EEG Lab Techniques/Seminar	8	168
MS003T	First Aid	.5	6
MS004T	CPR	1	12
MS040U	Applied Electronics and Instrumentation	3	48
MS041U	General Neurology I	5	24
MS042U	Clinical Laboratory I	11.5	252
MS043U	General Neurology II	2	24
MS044U	Clinical Laboratory II	15	348
MS045U	Special Instrumentation Techniques I	2.5	42
MS046U	Clinical Laboratory III	13	300
MS047U	Special Instrumentation Techniques II	4	96
MS048U	Clinical EEG Lecture II	2	24
MS049U	Clinical Laboratory IV	9	204
Relate	ed Courses		
AM022U	Principles of Supervision	3	36
MA012U	Technical Mathematics I	4	48
EL029U	Electrical Circuits I	8	132
CM101T	Composition I	4	48
BY006U	Basic Anatomy and Physiology	4	60

Homeostatic Physiology

PY002T General Psychology

BY009U

Medical Assisting

Technical Courses

48

48

The Medical Assisting curriculum prepares the student to work under the supervision of medical personnel as a medical assistant in a clinic, hospital, group practice or physician's private office. The assistant's duties are both administrative and clinical. Some of these duties include assisting the physician with examinations, arranging hospital admissions, assisting in medical emergencies, performing laboratory tests, ordering medical supplies, scheduling appointments, typing medical reports and completing insurance forms.

The program offers a diploma with an optional Associate of Applied Science degree. Both are accredited by the Committee on Allied Health Education and Accreditation of the American Medical Association, in collaboration with the American Association of Medical Assistants. Students with prior experience and/or education must see the program coordinator for advanced placement.

Upon completion of the required 79 quarter credit hours, the graduate receives a diploma and is eligible to take the basic certification examination offered by the American Association of Medical Assistants. Upon completion of the additional required 24 credit hours, the graduate is awarded an Associate of Applied Science degree.

*MS070U	Clinical Procedures I	3	48
*MS071U	Clinical Procedures II	3	48
*MS072U	Medical Office Procedures I	2	36
*MS073U	Medical Office Procedures II	2	24
*LW006U	Medical Law	2	24
*MS061U	Medical Terminology I	3	36
*MS062U	Medical Terminology II	3	36
*MS074U	MA Clinic I	6	204
*MS075U	MA Clinic II	11	396
*MS076U	MA Psychiatry	2	24
*MS063U	Pharmacology	2	24
*MS025U	Introduction to Health Care	4	72
*MS067U	Health Occupations Leadership		
*MS003T	First Aid	.5	
*MS004T	CPR	1	12
*MS077U	MA Pharmacology	2	
*MS078U	Medical Laboratory I	4	-
*MS079U	Medical Laboratory II	1.5	
M\$056U	Education Techniques	3	
MS013U	Normal Nutrition	2	
MS060U	Limited Practice Radiographer	7	96
Relate	ed Courses		
*OE018U	Medical Typing	2	36
*BY006U	Basic Anatomy and Physiology	, 4	
*AC019U	Medical Bookkeeping	3	="
*SO004T	Introduction to Sociology	4	
*CM204T	Speech Communication	4	. ,-
*CM101T	Composition I	4	
*DP094U	Health Career Microcomputers	3	4 72
	Electives	1	2
*Required	diploma courses		

Medical Records Technology

The Medical Records program prepares students for careers in the medical records field, including hospital records departments, medical clinics, long-term care facilities, state and federal health agencies, and health research societies. An unpaid directed practicum is offered in various types of health facilities.

Graduates are eligible to write the National Accreditation examination offered by the American Medical Records Association to become accredited records technicians. This program is accredited by the Committee on Allied Health Education and Accreditation of the American Medical Association, in collaboration with the American Medical Records Association.

Upon completion of the required 103 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techn	ical Courses	Credits	Hrs.
OE027U	Medical Transcription	. 5	72
MA036U	Health Data Statistics	4	48
MS061U	Medical Terminology I	3.5	48
MS062U	Medical Terminology II	3.5	48
OE015U	Medical Record Science I	4	48
OE009U	Medical Record Science II	3.5	48
OE012U	Medical Record Science III	4.5	60
OE010U	Nosology	4.5	60
OE013U	Documentation of Medical Records	3,5	48
OE014U	Legal Aspects of Medical Records	2	24
OE011U	MRT Practicum	5	168
OE011U	MRT Practicum	6	216
0E011U	MRT Practicum	2	48
MS063U	Pharmacology	2	24
MS056U	Educational Techniques	3	36

Related Courses

AM019U	Office Administration	4	48
CM101T	Composition (4	48
CM117T	Composition II: Technical Writing	4	48
PY002T	General Psychology	4	48
OE007T	Typing II	3	72
BY006U	Basic Anatomy and Physiology	4	60
BY009U	Homeostatic Physiology	4	48
BY112U	Introduction to Pathology	4	48
OE005U	Business Spelling/Proofreading	2	24
DP010T	Introduction to Microcomputers and Data		<i>۳</i>
	Processing	4	60
OE026U	Word Processing I	3	60
	Electives	7	60
		- 1	

Occupational Therapy Assisting Technology

This program combines academic and clinical experiences to prepare graduates to work under the supervision of registered occupational therapists. Occupational therapy assistants help patients perform tasks critical to self-care, work and leisure activities, and assist with the restoration and treatment of physical and psychosocial disabilities. Occupational therapy assistants are employed in hospitals, nursing homes, area education agencies, mental health facilities, rehabilitation centers, extended care facilities and public school programs.

This program is accredited by the American Occupational Therapy Association. Students with prior experience and/or education must see the program coordinator for advanced placement.

Upon completion of the required 114 quarter credit hours, the graduate is awarded an Associate of Applied Science degree and is eligible to take the certification examination of the American Occupational Therapy Association. Passing this examination is required in order for the graduate to become a certified occupational therapy assistant and to obtain a license in Iowa. (Licensure is required to practice in Iowa.)

Techn	ical Courses	Credits	Hrs.
TH005U	Therapeutic Techniques	4	48
MS025U	Introduction to Health Care	4	72
TH004U	Developmental Processes	6	84
TH002U	Health-Illness-Health	10	168
TH003U	Therapeutic Crafts I	4	84
CM007U	Medical Communications	4	48
MS003T	First Aid	.5	6
MS004T	CPR	1	12
MS061U	Medical Terminology I	2	24
TH007U	OT Evaluation	5	84
TH010U	OTA Clinic A	8	288
TH009U	OTA Clinic B	8	288
TH001U	Occupational Therapy Management Skills	2	24
MS036U	Studies in Health Science	4	48
TH008U	OTA Clinic C	8	288
MS067U	Health Occupations Leadership	2.5	30
TH013U	OT Planning	5	96

48

48

48

48

TH012U	OT Theory and Techniques	5	96
TH014U	Therapeutic Crafts II	4	84
MS080U	Life Styles, A Health Perspective	4	48
Relate	d Courses		
BY006U	Basic Anatomy and Physiology	4	60
PY002T	General Psychology	4	48
BY011U	Functional Anatomy	4	48
CM204T	Speech Communication	4	48
CM101T	Composition I	4	48
PY004U	Human Relations	3	36

Orthopaedic Physician's Assisting Technology

The Orthopaedic Physician's Assisting curriculum prepares students to assist in the care of patients with musculoskeletal disorders and diseases under the supervision of an orthopaedic surgeon. Although specific duties may vary according to employer needs, the OPA functions primarily as a surgical assistant, cast and traction technician, patient data collector and patient instructor.

Theory and practice are integrated and concurrent during the program. Classroom and laboratory activities are provided on campus, while practical experience is obtained in selected hospitals and private physicians' offices. Students with prior experience and/or education must see the program coordinator for advanced placement.

Upon completion of the required 105.5 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techn	ical Courses	Credits	Hrs.	
MS007U	Immobilization Techniques I	4	72	
MS056U	Educational Techniques	3	36	
MS008U	OPA Clinic I	4	96	
MS006U	Operating Room Techniques	3	48	
MS025U	Introduction to Health Care	4	72	
MS004U	Orthopaedic Conditions I	4	48	
MS009U	OPA Clinic II	4	96	
MS005U	Orthopaedic Conditions II	4	48	
MS015U	Introduction to Physical Therapy,	3	36	
	Orthotics and Prosthetics			
OE007U	Office Procedures	2	24	
MS013U	Immobilization Techniques II	3.5	60	
MS067U	Health Occupations Leadership	.5	12	
MS010U	OPA Clinic III	7	240	
MS011U	OPA Clinic IV	7	240	
MS012U	OPA Clinic V	13	480	
MS003T	First Aid	.5	6	
MS004T	CPR	1	12	
MS066U	Physical Assessment and Interpretation	3	60	
Related Courses				
BY006U	Basic Anatomy and Physiology	4	60	
BY042T	Microbiology	5	72	
CM101T	Composition I	4	48	
BY011U	Functional Anatomy	4	48	

Respiratory Therapy Technology

Composition II: Technical Writing

Introduction to Pathology

Speech Communication

BY009U Homeostatic Physiology

CM117T

BY112U

CM204T

This curriculum is designed to prepare students to work as allied health specialists in the field of respiratory therapy. The role of the respiratory therapist is primarily, but not limited to, cardio-respiratory care in the form of oxygen administration, ventilatory support, blood gas analysis, chest physiotherapy and pulmonary rehabilitation. The therapist's role also often encompasses other related therapeutic and diagnostic functions such as pulmonary function testing.

This program is accredited by the Committee on Allied Health Education and Accreditation. Students with prior experience and/or education must see the program coordinator for advanced placement.

Upon completion of the required 147 quarter credit hours, the graduate is awarded an Associate of Applied Science degree and a certificate of completion that makes him/her eligible for the Entry-Level Examination given by the National Board for Respiratory Care. After passing the Entry-Level Examination, graduates may apply for the Registry Examination System.

Techni	ical Courses	Credits	Hrs.
MS025U	Introduction to Health Care	4	72
MS014U	Respiratory Therapy I	3	36
MS083U	Respiratory Therapy II	7	84
MS019U	RT Clinic I	8	192
MS063U	Pharmacology	2	24
MS020U	RT Clinic II	8	192
MS050U	Diagnostic Lab Techniques	3	36
MS053U	Clinical Medicine	4	48
MS021U	RT Clinic III	5	126
M\$032U	Pediatrics and Perinatology	3	36
MS055U	RT Pharmacology	2	24
MS022U	RT Clinic IV	8	192
MS059U	Advanced Pathology	3	36
MS060U	Respiratory Therapy III	3	36
M\$081U	RT Lab I	2	48
MS082U	RT Lab II	2	48
MS084U	RT Lab III	1	24
MS085U	RT Lab IV	2	48
MS033U	RT Clinic V	8	192
AM023U	Management and Medical Ethics	3	6
MS058U	Advanced Life Support	2	36
MS056U	Educational Techniques	3	36
MS057U	RT Clinic VI	12	288
Relate	d Courses		
PH011T	Medical Physics	4	60
BY006U	Basic Anatomy and Physiology	4	60

BY042T	Microbiology	5	72
BY009U	Homeostatic Physiology	4	48
PY002T	General Psychology	4	48
CM101T	Composition I	4	48
CM117T	Composition II: Technical Writing	4	48
CM201T	Public Communications	4	48
CH001T	Principles of Chemistry	4	60
BY013U	Respiratory Physiology	4	48
	Algebra Elective	5	60
MS004T	CPR	1	12
	Computer Science Elective	2	24

Nursing Department

Nursing Technology

The Nursing program offers Licensed Practical Nursing (LPN) and Associate Degree Nursing (ADN) options in a cored curriculum. Successful completion of qualifying assessments and Nursing Education orientation is required before one can apply for Nursing Education admission. Students must be 17 years of age and have a high school diploma or equivalent before applying.

The first four quarters of the LPN and ADN programs are identical and provide a core of skills, knowledge, ability and concepts common to the practical and registered technical nursing roles. Nursing courses and clinical experiences are offered concurrently on campus and in cooperating health facilities in the area. The curriculum consists of major phases of medical, surgical, maternal, pediatric and psychiatric nursing, and is designed to prepare graduates to work in hospitals, extended or long-term care health facilities, doctors' offices, clinics and agencies providing nursing care.

LPN students learn specific procedures and patient care skills pertinent to the performance expected by employers. Upon completion of the required 75.5 quarter credit hours, the graduate receives a diploma and is eligible for the state examination for LPN licensure.

ADN students receive additional instruction in nursing and science courses, and more extensive clinical patient care skills. ADN students learn to plan, implement and evaluate a plan of nursing care for patients, assume specific leadership skills, and make responsible decisions regarding nursing care. Upon completion of the required 149.5 quarter credit hours, the graduate is awarded an Associate of Applied Science degree and is eligible for the state examination for RN licensure. Questions regarding admissions procedures may be directed to the Office of Admissions or the Nursing Department Head.

ADN Advanced Placement

Two Advanced Placement options are available for LPNs. The first is to enter the day program offered at the main campus, either spring or fall quarter. The second option is to enroll fall quarter through the program at the lowa City Community Education Center, with all preliminary admission and enrollment decisions established at the main campus. Questions regarding admissions procedures may be directed to the Office of Admissions or the Nursing Department.

Associate Degree Nursing

Techni	ical Courses	Credits	Hrs.
*MS003T	First Aid	.5	6
*MS004T	CPR	1	12
*NS002U	Metrology	1	12
*NS013U	Nutrition	2	24
*NS003U	Nursing I (Fundamentals of Nursing)	9	156
*NS004U	Nursing II (Introduction to Medical-Surgical		
	Nursing)	10	180
*NS005U	Nursing III (Maternal and Child Nursing)	12	228
*NS006U	Nursing IV ADN (Medical-Surgical Nursing)	13	252
NS007U	Nursing V (Medical-Surgical Nursing)	12	240
NS008U	Nursing VI (Psychiatric Nursing)	10	180
NS009U	Nursing VII (Advanced Maternal-Child Nursing)	12	240
NS010U	Nursing VIII (High Priority Care and Managemen	it	
	Principles)	16	336
NS011U	Nursing IX Seminar	2	24
NS012U	Advanced Placement Seminar (ADN)	1	12
*NS017V	PN Nursing Seminar (LPN)	2	24
Relate	d Courses	Credits	Hrs.
*BY006U	Basic Anatomy and Physiology	4	60
*PY002T	General Psychology	4	48
*CM204T	Speech Communication	4	48
*BY042T	Microbiology	5	72
*PY020T	Psychology of Growth and Development	4	48
CM101T	Composition I	4	48
CM117T	Composition II: Technical Writing	4	48
SO004T	Introduction to Sociology	4	48
SO006T	Social Problems	4	48
BY009U	Homeostatic Physiology	4	48
	Electives	4	48

^{*}Required LPN diploma courses

Industrial Technologies

Marine and Small Engine Mechanics

This program leads to employment in the growing fields of motorcycle repair, lawn and garden equipment repair, marine and small engine repair, and turf and recreational vehicle repair. Students in the program study engine electrical systems, hydraulics; power transfer systems, gasoline engines, welding, fiberglassing and sheet metal work. Students spend the majority of their class time in the laboratory learning the skills required for employment as marine and small engine mechanics.

Students may enroll in this program other than fall quarter if they have had some previous training or experience. Advanced placement will be determined by the instructor and department head.

Upon completion of the required 60 quarter credit hours, the graduate is awarded a diploma.

Technical Courses		Credits	Hrs.
MH002U	Hydraulics I	3	60
MH032U	Electrical Systems I	3	60
MH033U	Electrical Systems II	5	96
MH013U	Engines I	3	60
MH059U	Engines II	5	96
MH016U	Power Transfer Systems I	3	48
MH018U	Power Transfer Systems II	3	60
MH050U	Diesel Fuel Systems I	4	72
MH021U	Unit Diagnosis and Overhaul I	8	156

MH051U	Unit Diagnosis and Overhaul II	8	156
MH067U	Shop Practices and Safety	1	12
MH019U	Equipment Reconditioning and Repair	2	36
MM030U	Fundamentals of Welding I	2	48
MH063U	Technical Manual Interpretation	1	12
Relate	d Courses		
CM002U	Communication Skills I	3	36
PY004U	Human Relations	3	36
AM003U	Business Practices	3	36

Electronics and Manufacturing Department

Electro-Mechanical Technology

Option I: Communications Electronics Option II: Industrial Maintenance

The Electro-Mechanical Technology program allows students to choose between two associate degree majors and three one-year diploma programs. The degree and diploma programs provide the student with the skills necessary to enter the electronics, electrical and environmental control service and repair industry. Each program specializes in a specific career area to meet the needs of business and industry. The choice of program depends upon the area of interest and the technical competency desired.

Communications Electronics Option

Today's communications systems provide extensive employment opportunities in a variety of job settings and prospects for the future appear bright.

The Communications Electronics option offers the electronics student theory and practical applications of the fundamentals of electronics as they apply to the following: radio and television broadcast systems, consumer electronics repair (stereo, AM/FM receivers, Citizen Band receivers, television receivers, video recorders/players, earth satellite systems and paging systems). The graduate possesses the skills and knowledge needed to service and repair electronic commercial and consumer products. Upon completion of the 123 required quarter credit hours, the graduate is awarded the Associate of Applied Science degree.

Upon completion of the required 78 quarter credit hours, the graduate is awarded an Audio and Radio Service diploma and has gained theory and application in repair of audio equipment and receivers such as AM, FM and FM stereo.

Techni	cal Courses	Credits	Hrs.
*EL029U	Electrical Circuits I	8	132
*EL079U	Introduction to Electricity and		
	Electronics	6	96
*EL030U	Electrical Circuits II	8	132
*EL076U	Solid State I	8	132
*EL078U	Shop Methods	2	48
*EL077U	Solid State II	7	120
*EL007U	Communications Circuits I	6	96
*EL073U	Digital Circuits I	3	48
*EL008U	Communications Circuits II	6	96
EL074U	Digital Circuits II	3	48
EL084U	Television Servicing	8	144
EL072U	Communications Circuits III	6	96
EL075U	Digital Circuits III	3	48
EL080U	Mechanical Devices I	10	180
EL084U	Television Principles	8	144
EL100U	Mechanical Devices II	10	180
EL061U	Microprocessor Fundamentals	5	84
*EL101U	Radio and Sound Servicing	10	180
EL071U	Basic Programming for Technicians	4	60
Relate	d Courses		
*CM002U	Communication Skills I	3	36
*MA012U	Mathematics I: Electromechanical	4	48
*PY004U	Human Relations	3	36
CM003U	Communication Skills II	3	36
EC003U	Economics for Technicians	3	36
*MA039U	Mathematics II: Electromechanical	4	48
*Required	diploma courses		

Industrial Maintenance Option

The Industrial Maintenance Option provides the opportunity for a student to earn an associate degree in industrial maintenance or a diploma in either Refrigeration and Environmental Control or Electrical Maintenance and Installation. To meet the demands of high technology in industry, the Industrial Maintenance program is designed to provide skills in programmable motor controllers, adjustable frequency drives, and state of the art energy management systems.

Also, the student is trained in the areas of hydraulics, pneumatic and electronic process controls, and instrumentation. A maintenance person is often required to service and maintain the temperature control systems, therefore training is given in the areas of heating, ventilation and air-conditioning systems and their corresponding controls, both pneumatic and electronic. Subject theory is reinforced by laboratory exercises throughout the program.

Graduates of the Refrigeration and Environmental Control and Electrical Maintenance and Installation diplomas who also complete the 64-65 required quarter credit hours of the Industrial Maintenance Option are awarded an Associate of Applied Science degree.

Techni	cal Courses	Credits	Hrs.
EL102U	Industrial Process Controls I	4	72
EL094U	HVAC Controls	5	60

	1 dridging maid of 1 large 1 office	,	100
EL093U	Applied Industrial Electronics	7	120
EL103U	Industrial Process Controls II	6	96
EL104U	Controls and Instrumentation	5	72
EL105U	Energy Management	4	. 72
Techn	ical Course Options		
	ation and Environmental Control emphasis		
EL092U	HVAC Systems	3	48
EL077U	Solid State II	4	72
Electrica	Maintenance and Installation emphasis		
EL089U	Air Conditioning and Refrigeration I	8	108
Relate	ed Courses		
DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
PH010U	Applied Physics II	4	60
EL071U	Basic Programming for Technicians	4	60
CM003U	Communication Skills II	3	36

108

Fundamentals of Fluid Power

Refrigeration and Environmental Control

A large percentage of refrigeration and air-conditioning system failures are electrical in nature. The Refrigeration and Environmental Control diploma program is designed to teach electrical skills such as schematic and wiring diagram interpretation, circuit construction and protection according to the National Electric Code, theory of AC and DC motors, transformer operation, and troubleshooting using modern electrical testing equipment.

Air conditioning and refrigeration is a large and expanding field and to meet the demands of the community and industry, students are trained to service and maintain equipment such as domestic refrigerators, split system air conditioners, walk-in coolers and freezers, ice makers and heat pumps. Subject theory is reinforced by laboratory exercises throughout the program.

Upon completion of the required 66 quarter credit hours, the graduate is awarded a diploma.* The graduate may continue in the Industrial Maintenance program to earn an Associate of Applied Science degree.

Technical Courses Credits Hrs.				
EL029U	Electrical Circuits I	8	132	
EL078U	Shop Methods	2	48	
EL085U	National Electrical Code	3	48	
EL086U	Electrical Wiring	3	60	
EL087U	Motors and Transformers	5	84	
EL076U	Solid State I	8	120	
EL088U	Motor Control Circuits	4	60	
EL089U	Air Conditioning and Refrigeration I	8	108	
EL090U	Air Conditioning and Refrigeration II	. 8	120	
EL091U	Air Conditioning and Refrigeration III	5	84	
Relate	d Courses			
MA040U	Math I: Electromechanical	4	48	
MA039U	Math II: Electromechanical	4	48	
CM002U	Communication Skills I	3	36	
PH009U	Applied Physics I	4	60	
PY004U	Human Relations	3	36	

^{*}New program pending State Department of Public Instruction approval.

Electrical Maintenance and Installation

The Electrical Maintenance and Installation program provides the individual with an electrical and electromechanical background. Included are residential and commercial wiring, electromechanical devices such as AC/DC motors and generators, transformers, motor control circuits, and basic electronics. Student are prepared for entry-level jobs in residential or commercial wiring, electrical plant maintenance in industry, or large appliance servicing. Subject theory is reinforced by laboratory exercises throughout the program.

Upon completion of the required 67 quarter credit hours, the graduate is awarded a diploma. The graduate may continue in the Industrial Maintenance program to earn an Associate of Applied Science Degree.

Technical Courses		Credits	Hrs.
EL029U	Electrical Circuits I	8	132
EL078U	Shop Methods	2	48
EO085U	National Electrical Code	3	48
EL086U	Electrical Wiring	3	60
EL087U	Motors and Transformers	5	84
EL088U	Motor Control Circuits	4	60
EL107U	Electrical Power	6	108

EL030U	Electrical Circuits II	8	132
EL106U	Commercial Wiring	6	108
Relate	d Courses		
MA040U	Math I: Electromechanical	4	48
MA039U	Math II: Electromechanical	4	48
CM002U	Communication Skills I	3	36
PH009U	Applied Physics I	4	60
PY004U	Human Relations	3	36

Electronics Engineering Technology

Option I: Computer Technology Option II: Communications Technology

The Electronics Engineering Technology program is oriented toward research and development electronics. The major emphasis is on circuit analysis, basic design, modification and troubleshooting. Successful completion of the Electronics Engineering Technology program qualifies the student for an entry-level job as a research and development technician, an engineer associate, or as an instrumentation technician in certain industries. Other occupations include field engineer and technical sales representative.

Graduates of the Electronics Engineering Technology program are qualified to pursue any area of electronics as a career. However, during the last quarter of study the student is given the option of concentrating on either computer technology or communications technology.

Upon completion of the required 126 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Technical Courses		Credits	Hrs.
EL001U	Introduction to Electronics Laboratory	3	60
EL002U	Electric Circuits I	6	84
EL003U	Electric Circuits II	6	84
EL035U	Active Devices I	6	96
EL015U	Active Devices II	6	96
EL062U	Digital Principles	6	84
EL013U	Active Devices III	6	96
EL006U	Communications Electronics	5	60
EL033U	Electronic Test Methods	3	60
EL061U	Microprocessor Fundamentals	4	60
EL034U	Transform Circuit Analysis	5	60
EL012U	Transmission Systems	6	84
EL058U	Design Projects I	2	36
EL060U	Microprocessor Interfacing	4	60

Computer Option

Communications Ontion			
EL067U	Digital Diagnostic Techniques	4	60
EL066U	Introduction to Robotics	4	60
EL065U	Advanced Microprocessor Interfacing	4	60
EL063U	Microprocessor Software	4	60

Communications Option

EL068U	Electronic Technological Trends	3	36
EL059U	Design Projects II	3	60
EL069U	Practical Communications Systems	5	60
EL070U	Radio Frequency Design	4	60

Related Courses

MA012U	Technical Mathematics I	4	48
EL071U	Basic Programming for Technicians	4	60
CM002U	Communication Skills I	3	36
MA013U	Technical Mathematics II	4	48
CM003U	Communication Skills II	3	36
PY004U	Human Relations	3	36
PH001U	UTC Physics I	4	60
MA015U	Technical Mathematics III	4	48
EC003U	Economics for Technicians	3	36
PH002U	UTC Physics II	4	60
PH008U	UTC Physics III	4	60
CM004U	Communication Skills III	3	36

Manufacturing Technology

Option I: Mechanical Design Option II: CADD/CAM

The Manufacturing Technology program provides the student the opportunity to choose between the Mechanical Design and CADD/CAM options. The manufacturing industry depends on the research and development groups to produce the manufacturing designs for production and evaluation of any new product. The manufacturing process requires the communication (drawings or computer systems) between the idea and machine processes. The interface between computer aided drafting and design (CADD) and computer aided manufacturing (CAM) has greatly increased productivity.

Mechanical Design Option

This curriculum includes practical experience in the drafting room, shops and laboratories, but emphasizes technical studies in the classroom. The program stresses a high degree of ability in analytical problem solving, as well as the ability to translate ideas and concepts into graphic representations. Students gain a

thorough knowledge of mechanical and manufacturing processes, enabling them to follow a design to its conclusion in the actual manufacture and ultimate production of a tool or product.

The instruction in design provides the student possessing mechanical and mathematical aptitude an opportunity to qualify for work in research and development in a wide range of industrial areas ranging from farm machinery to electronics. Mechanical Design graduates may be employed as technicians in manufacturing companies, engineering firms, and county, state and city government agencies.

Upon completion of the required 114 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techn	ical Courses	Credits	Hrs.
GR002U	Mechanical Drafting I	6	120
GR003U	Mechanical Drafting II	6	120
GR004U	Mechanical Drafting III	5	108
GR005U	Design Problems I	3	60
GR006U	Design Problems II	6	144
EG001U	Statics	7	108
EG002U	Kinematics of Mechanisms	6	120
EG003U	Dynamics	5	84
EG004U	Machine Design	7	120
EG006U	Strength of Materials I	4	60
EG007U	Strength of Materials II	4	60
MA007U	Technical Problems	3	60
MH002U	Hydraulics	4	60
GR050U	Introduction to Computer Graphics	3	48
GR051U	Computer Problems	3	48
Relate	d Courses		
MA012U	Technical Mathematics I	5	60
MA013U	Technical Mathematics II	5	60
MA015U	Technical Mathematics III	5	60
MM001U	Manufacturing Processes I	4	72
DP010T	Introduction to Microcomputers		
	and Data Processing	3	48
CM002U	Communication Skills I	3	36
CM003U	Communication Skills II	3	36
PY004U	Human Relations	3	36
EC003U	Economics for Technicians	3	36
PH001U	UTC Physics I	4	60

CADD/CAM Option

PH002U UTC Physics II

The Computer Aided Drafting and Design/Computer Aided Manufacturing option will be developed to provide the graduate with the skills and knowledge to operate a CAD system, operate and code CNC machine equipment, and provide the interface in communication between design and manufacturing. This program is presently under development. Upon completion of research, development and lowa Department of Public Instruction approval, this option will be available for enrollment.

60

Machinist

Technical Courses

The Machinist curriculum prepares students to enter the machinist trade and become skilled machinists or machine operators. A balance of practical shop work and related instruction provides a solid foundation for advancement in the trade. Related instruction includes shop math, blueprint reading and machine technology. The practical shop work is individualized so that students can progress at an accelerated pace.

Students learn the care and use of precision measuring and layout tools, and develop skills on basic machine tools and production machines. Basic metallurgy and heat treatment of steel also are covered. Setup, operation and coding of NC and CNC equipment are emphasized.

Upon completion of the required 69 quarter credit hours, the graduate is awarded a diploma.

MM040U	Introduction to Shop Processes	15	288
MM034U	Machinist Math I	3	36
MM037U	Machinist Print Reading I	3	36
MM041U	Application of Shop Processes	13	252
MM035U	Machinist Math II	3	36
MM038U	Machinist Print Reading II	2	24
MM042U	Advanced Shop Practices and NC	17	348
MM036U	Machinist Math III	1	12
MM039U	CNC Machine Operation	4	96
Relate	d Courses		
DP010T	Introduction to Microcomputers		
	and Data Processing	4	48
CM002U	Communication Skills I	3	36
PY004U	Human Relations	3	36

Professional Development/Training Certificates

Presently available: Electronic Fundamentals

Technical Courses

*EV045U

Credits

Hrs.

*EV053U Basic Laboratory Skills

Water Analysis

Electronic Fundamentals
Electrical Maintenance
Air Conditioning/
Refrigeration
Maintenance
Small Engine Repair
Statistical Process Control

Credits

2

Hrs.

36

36

Environmental Science Department

Analytical Laboratory Technology

The Analytical Laboratory Technology program is designed to develop the foundation for work in agricultural, chemical and environmental laboratories. The program stresses the basic laboratory techniques, skills and safety procedures required for successful employment. It provides hands-on experience in working with a variety of environmental and agricultural samples. Upon completion of the required 96 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.** Upon completion of the required 49 quarter credit hours, the graduate is awarded a diploma.

EV04	DO Water Arialysis	2	30
*EV04	3U Basic Environmental Science	3	48
*EV04	9U Wastewater Analysis	2	48
EV03	2U Basic Chemical Instrumental Methods	4	72
*EV03	4U Agricultural Product Analysis	3	48
EV03	5U Special Projects	2	48
*EV03	3U Laboratory Management and Safety	2	24
*EV03	1U Quality Control Product Analysis	4	84
*EV05	6U Introduction to Quality Control	3	48
EV04	9U Wastewater Analysis	2	48
EV01	3U Supervised Field Studies	12	432
*EV05	7U Introduction to Quantitative Measurement	5	96
Rel	ated Courses		
*CH00	Principles of Chemistry	4	60
*MA0	20D Beginning Algebra	5	60
EL00	1U Introduction to Electronics Lab	3	48
CH00	2T Fundamentals of Organic Chemistry	4	60
MA0	2U Technical Mathematics I	3	36
*CM0	02U Communication Skills I	3	36
CH00	3T Fundamentals of Biochemistry	4	60
*MA0	B1T Intermediate Algebra	5	60
*PY00	4U Human Relations	3	36
*DP0	OT Introduction to Microcomputers		
	and Data Processing	3	48

CH005T	General Chemistry I	5	72
CM003U	Communication Skills II	3	36
CH006T	General Chemistry II	5	72
CM004U	Communication Skills III	3	36
BY042T	Microbiology I	5	72
CH004T	Quantitative Analysis	6	108
*Beginsed	dinloma courepe		

^{*}Required diploma courses

Water and Wastewater Technology

This program prepares students for employment in the areas of wastewater collection and treatment, water treatment and distribution, and laboratory analysis in water and wastewater treatment facilities. Job opportunities are available with municipal treatment plants as well as with municipal and private laboratories, regulatory agencies, engineering firms and private industry.

The curriculum consists of classroom, laboratory and practical field learning experiences. A pilot scale wastewater treatment facility is located on campus and provides students with training experience in a functioning wastewater treatment plant.

Career options offered through the Water and Waste-water program include certificates, a diploma and an associate degree. Students may enter the program each fall, winter and spring. Classes are primarily offered on a day format but many of the second-year classes are also offered in the evening. Students with water and or wastewater plant operating experience may receive advanced standing in the program. Students who have educational credit through the lowa Operator Training Workshop Program or through some self-study training programs may also receive advanced standing.

Students in the diploma program and the associate degree program are eligible to take the lowa Grade I water and wastewater exams upon completion of the required 60 credits of water and wastewater technical courses and the 8 credits of water and wastewater related courses. Students in a certificate option program need additional outside water and/or wastewater operational experience before they become eligible to take an lowa Grade I exam.

Upon completion of the required 98 quarter credit hours, the graduate is awarded an Associate of Applied Science degree. Upon completion of the required 68 quarter credit hours, the graduate is awarded a diploma.

Technic	cal Courses	Credits	Hrs.
*EV061U	Water/Wastewater Plant Visitation	1	24
*EV035U	Special Projects	2	48
*EV038U	Treatment Plant Operation	2	48
*EV039U	Environmental Analysis	2	48
*EV040U	Sludge Treatment and Disposal	3	36
*EV041U	Activated Sludge Treatment	3	36
*EV042U	Water Resources	2	24
*EV042U	Basic Environmental Science	3	48
*EV043U	Water Supply and Distribution	4	72
*EV044U	Water Analysis	2	36
*EV046U	Water Treatment	4	72
*EV047U	Wastewater Collection	2	36
*EV048U *EV049U	Lagoons	2 2	24
	Wastewater Analysis		48
*EV050U	Wastewater Treatment	4	72 -
*EV051U	Pumps Waster (Wasterviers Plant Administration	2	36
*EV052U	Water/Wastewater Plant Administration	2	24
*EV053U *EV054U	Basic Lab Skills	2	36
*EV054U	Introduction to Water and Wastewater	•	0.4
m\ 10 = m 1	Treatment	2	24
EV055U	Supervised Plant Operation	12	288
= 1400=11	or		
EV037U	Internship	12	432
(6 credits	from following list required for A.A.S)		
EV059U	Municipal Treatment Plant Management	3	36
EV058U	Municipal Treatment Plant Safety	2	24
EV060U	Industrial Wastewater Treatment	2	24
EV014U	Seminar: Environmental Science	2	24
EV036U	Treatment Plant Troubleshooting	1	24
Dalata	d Courses		
	d Courses	_	
*CH001T	Principles of Chemistry	3	36
*CM002U	Communication Skills I	3	36
*EL064U	Basic Electricity	2	24
*MA038U	Math, Problem Solving	4	48
DP010T	Introduction to Microcomputers	_	
	and Data Processing	3	48
PS002T	American Government	4	48
	or		
PS006T	Iowa Government	4	48
PY002T	General Psychology	4	48
	or		
PY004U	Human Relations	3	36
(6 credits	from following list required for A.A.S.)		
CM001U	Business Communications	4	48
CM003U	Communication Skills II	3	36
CM005U	Oral Communications	3	36
CM101T	Composition I	4	48
CM102T	Composition II	4	48
CM201T	Public Communication	4	48
(8 credits	from following list required for A.A.S.)		
BY030T	Principles of Biology	4	72
BY032T	Environmental Biology	4	72
CH002T	Fundamentals of Organic Chemistry	4	60
CH003T	Fundamentals of Biochemistry	4	60
CH004T	Quantitative Analysis	6	108
CH005T	General Chemistry I	5	72
CH006T	General Chemistry II	5	72
PH001T	College Physics I	4	60
PH008T	21st Century Introductory Physics	4	60
PH002T	College Physics II	4	60
	diploma courses	•	~~
nequited	dipiorna courses		

^{**}New program pending State Department of Public Instruction approval.

Fire Science

The Fire Science program is designed primarily for the professional in the fire service. It is not designed to provide skills needed by the entry-level line fire fighter. The program is aimed at the current or potential fire service administrator or officer either in the public or private sector. The majority of the participants in the past have been professional fire personnel from the public and industrial sectors seeking advancement within the fire service. This program is a part-time offering in an evening format.

Upon completion of the required 30 quarter credit hours, the graduate is awarded a certificate.

Techn	ical Courses	Credits	Hrs.
FS001U	Introduction to History and Philosophy		
	of Fire Science	3	36
FS010U	Fire Behavior	3	36
FS002U	Building Design for Fire Protection	3	36
F\$003U	Fire Protection Systems and Equipment	3	36
FS006U	Tactics and Planning for Fire		
	Protection	3	36
FS008U	Fluid Flows and Hydraulics	3	36
FS009U	Hazardous Material and Incident		
	Management	3	36
FS011U	Fire Investigation	3	36
	Mathematics elective	3-5	36-60
	Composition or Speech elective	3-4	36-48

Professional Development/Training Certificates

Presently Available: Water Treatment

Wastewater Treatment

Industrial Services and Construction Department

Architectural Drafting

The Architectural Drafting program is designed to prepare individuals for entry-level employment in architects' offices. Normally, this involves the drawing or redrawing of plans, elevations, details, plumbing, and electrical and mechanical layouts. Attention is given to accuracy, neatness and proper drawing procedure. The type of drawing is primarily of commercial construction rather than of residential.

Upon completion of the required 74 quarter credit hours, the graduate is awarded a diploma.

Techn	ical Courses	Credits	Hrs.
GR032U	Architectural Drafting I	13	288
GR033U	Architectural Drafting II	13	288
GR034U	Architectural Drafting III	11	240
GR035U	Architectural Drafting IV	14	438
GR036U	Basic Mechanical/Electrical	2	24
CS033U	Estimating	3	36
C\$034U	Presentations	2	24
CS035U	Construction Materials	3	36
CS036U	Construction Methods	3	36
Relate	d Courses		
MA011U	Mathematics I: Industrial	3	36
MA003U	Mathematics II: Industrial	3	36
CM002U	Communication Skills I	3	36
PY003U	The Profession	1	12

Automotive Collision Repair

The skills developed in this program may be applied to the auto collision repair industry or the manufacturing industry. Automobile collision repair personnel are employed in body and fender shops, dealerships and garages that offer collision repair services. Other employers are trucking, taxi-cab and bus companies, as well as automotive manufacturers. Related areas of employment for which the Automotive Collision Repair program prepares students are: sheet metal fabrication, instrumentation, component assembly, alignment and refinishing. Employment opportunities may exist locally, statewide or nationally.

Students in the program receive training in the full range of shop processes used to restore damaged vehicles. Students learn to use hydraulic jacks, rams, air and electric grinders, sanders, buffers, drills, panel cutters, welders, torches, paint guns, damage dozers, alignment tools and specialized hand tools. This program seeks to develop in each student a degree of competency in the common skills of the trade. It provides students with an understanding of the basic technical knowledge and entry level skills to meet industry's needs. When a student completes this program, he/she will not be a master mechanic.

Upon completion of the required 78 quarter credit hours, the graduate is awarded a diploma. To aid students in tailoring the program to their needs, it should be designed with the assistance of an advisor.

Techni	cal Courses	Credits	Hrs.
MH019U	Equipment Reconditioning and Repair	3	60
MM030U	Fundamentals of Welding I	2	48
MH067U	Shop Practices and Safety	2	24
MH079U	Refinishing t	6	108
MH080U	Refinishing II	6	108
MH081U	Refinishing III	6	108
MH070U	Metal Working I	10	216
MH114U	Metal Working II	12	240
MH115U	Metal Working III	12	240
Relate	d Courses		
CM002U	Communication Skills I	3	36
MA011U	Mathematics I: Industrial	3	36
PY004U	Human Relations	3	36
AM003U	Business Practices	3	36
PH011U	Mechanisms	2	24

Automotive Technology

The Automotive Technology program provides students with entry level employment skills and technical knowledge to meet the needs of the auto repair industry. The program is designed for those who seek employment in any of the varied occupations connected with automotive mechanics.

The curriculum involves completion of a basic core of instruction and features courses involving technical and related areas of instruction. The program provides course work in automotive systems to include automotive tune-up, cooling systems, fuel systems, brakes, suspensions and electrical. As the student acquires the fundamental skills in auto service and repair, additional automotive systems are included in the areas of advanced electrical fuel and alignment systems. Also, engine and transmission overhaul skills are acquired. The course work allows for considerable hands-on experience.

Upon completion of the required 114 quarter credit hours, the graduate is awarded an Associate of Applied Science degree.

Techni	cal Courses	Credits	Hrs.
MH067U	Shop Practices and Safety	2	36
MH030U	Fundamentals of Automotive Mechanics	6	96
MH019U	Equipment Reconditioning and Repair	2	36
MM030U	Fundamentals of Welding I	2	48
MH013U	Engines I	3	48
MH037U	Tune-up I	4	72
MH064U	Front End Service I	3	48
MH016U	Power Transfer Systems I	. 4	60
MH018U	Power Transfer Systems II	2	36
MH031U	Brakes I	3	60
MH034U	Vehicle Inspection	1	12
MH036U	Fuel Systems I	4	72
MH032U	Electrical Systems I	3	48
MH033U	Electrical Systems II	5	96
MH066U	Cooling Systems I	4	72
MH089U	Cooling Systems II	3	60
MH090U	Tune-up II	3	60
MH092U	Brakes II	3	60
MH093U	Front End Service II	3	60
MH091U	Fuel Systems II	3	60
MH094U	Power Transfer Systems III	4	72
MH088U	Diesel Engines	4	72
MH035U	Automotive Engine Overhaul	6	132
MH065U	Advanced Alignment	3	60
MH038U	Advanced Tune-Up	6	108
MM031U	Fundamentals of Welding II	3	66
MH042U	Vehicular Air Conditioning	6	120
Relate	ed Courses		
CM002U	Communication Skills I	3	36
MA011U	Mathematics I: Industrial	2	24
PY004U	Human Relations	3	36
AM003U	Business Practices	3	36
CM003U	Communication Skills II	3	36
PH011U	Mechanisms	2	24
DP010T	Introduction to Microcomputers		

Introduction to Microcomputers and Data Processing

48

Construction Technology

The Construction Technology program is designed to prepare students for entry-level employment or job advancement in a variety of positions within the construction industry. Typical positions include working directly for contractors, building equipment companies, building material suppliers, sub-contractors, municipalities and other related construction firms. The emphasis of the program is on the study of construction technology and its applications to residential, commercial and industrial construction.

The first year of the program stresses the learning of skills and technical knowledge that apply directly to construction, including carpentry, plumbing, electrical work, concrete and masonry. The second year of the program stresses the technical aspects of estimating, materials, construction management and contracts for residential, commercial and industrial construction.

Upon completion of the required 106 quarter credit hours, the graduate is awarded an Associate of Applied Science degree. The program allows for the option of pursuing a Building Trades diploma by completing the first 4 quarters of the degree program. Upon completion of the required 73 quarter credit hours, the graduate is awarded a diploma.

Techni	cal Courses	Credits	Hrs.
*CS085U	Construction Safety	1.5	18
*CS080U	Concrete and Masonry	11	240
*CS073U	Electrical Wiring	4	78
*CS072U	Plumbing	4	78
*EL092U	HVAC Systems	4	78
*CS082U	Construction Print Reading	4	60
*CS079U	Wood Construction	11	240
*C\$083U	Construction Drafting	- 6	120
*CS084U	Sité Development	3	48
*C\$078U	Energy in Construction	4	48
*CS076U	Steel Construction	2	24
CS075U	Strength of Materials	5	60
CS086U	Estimating I	4	48
CS074U	Contracts and Specifications	4	60
CS071U	Estimating II	4	72
CS081U	Construction Management	5	60
C\$077U	Construction Scheduling	4	48
Relate	d Courses		
*MA011U	Mathematics I: Industrial	4	48
*MS003T	First Aid	.5	6
*MS004T	CPR	1	12
*PH012U	Physics (Unified)	6	120
*CM002U	Communication Skills I	3	36
*DP010T	Introduction to Microcomputers		
	and Data Processing	4	60
AM005T	Introduction to Management	4	48
PY004U	Human Relations	3	36
*Required	diploma courses		

Graphic Arts

The Graphic Arts program provides instruction in the basic fundamentals of the graphic arts industry, beginning with the history of graphic arts, printing processes, functional typography, lithography, layout and design, mathematics and bindery operation.

Advancing through the program, the student develops technical knowledge and skill associated with lithography, camera and darkroom processes, photocomposition, paste-up, theory of color, image assembly and platemaking, and offset presswork. In the final stages, the student becomes familiar with management problems, estimating, production control, plant organization and layout, industrial relations and related technical data.

Upon completion of the required 69 quarter credit hours, the graduate is awarded a diploma.

Techni	Credits	Hrs.	
GR007U	Layout and Design	5	108
GR009U	Typography	3	60
GR011U	Copy Preparation I	9	192
GR012U	Copy Preparation II	4	90
GR030U	Copy Preparation III	3	72
GR046U	Copy Preparation IV	3	72
GR019U	Platemaking I	1	18
GR020U	Platemaking II	1	18
GR047U	Platemaking III	1	24
GR021U	Process Camera I	1	30
GR022U	Process Camera II	3	60
GR023U	Process Camera III	2	36
GR024U	Image Assembly I	1	30
GR025U	Image Assembly II	2	42
GR026U	Image Assembly III	3	60

0000000	A# 15 11		
GR027U	Offset Presswork I	4	72
GR028U	Offset Presswork II	4	84
GR029U	Offset Presswork III	4	84
GR043U	Phototypesetting I	3	66
GR044U	Phototypesetting If	2	48
GR045U	Phototypesetting III	1	24
GR031U	Bindery Operations	1	24
GR048U	Printing Estimating	2	36
Polato	d Courses		
		_	
CM002U	Communication Skills I	3	36
	and one of the below:		
CM003U	Communication Skills II	3	36
PY004U	Human Relations	3	36
DP010T	Introduction to Microcomputers		
	and Data Processing	3	48
Typing:			
OE014T	Mod. 1: Alphabetic Keyboard	.5	
OE015T	Mod. 2: Numbers and Symbols	.5	
OE039T	Mod. 25: Individual Prescribed Instruction	.5	
OEO39T	Mod. 25: Individual Prescribed Instruction	.5	
(Typing Mo	odules should be completed prior to entry; they are a	prerequi	site

Welding

The Welding program consists of three main phases. The first is metallic arc welding, commonly referred to as stick welding. A student satisfactorily completing this section of the program should have the skill required to pass the American Welding Society's Guide Bend Test in three positions with 3/8 inch steel plate using low-hydrogen electrodes. Also included in this section are oxyactylene cutting, Mathematics I and Blueprint Reading.

for Phototypesetting I offered in the second quarter.)

The second phase is referred to as combination welding. This covers semi-automatic, oxyacetylene, heliarc, sheet metal cast iron and nonferrous welding. It is recommended that students take the first two phases as a minimum.

The third phase involves the study of the technical aspects of welding manufacturing processes, shop math, communication skills, and the setup and use of production machinery.

The first two phases of the program are set up on a modular basis; that is, students progress at their own pace within the time allotted. The lessons are self-instructional and all necessary demonstrations are provided on videotape. Instructors provide individual help as necessary. Students can enroll at any time if space is available.

Upon completion of the required 51 quarter credit hours, the graduate is awarded a diploma. Upon completion of the required 17.5 quarter credit hours of the first phase, the graduate is awarded a certificate in Metallic Arc Welding. Upon completion of the required 36.5

quarter hours of the first and second phases, the graduate is awarded a certificate in Combination Welding.

Techni	Credits	Hrs.	
MM011V	Introduction to Arc Welding	1	26
MM025V	Weaving the Electrode	.5	12
MM028V	Flame Cutting	1	18
MM026V	Introduction to Joint Welding	1	28
MM027V	Powdered Iron Weld Methods	1	28
MM029V	Butt Joints: Flat	1	30
MM030V	Horlzontal Weld Techniques	1	24
MM031V	Vertical Welding Techniques	1	26
MM032V	Overhead Welding Techniques	.5	18
MA011U	Mathematics I: Industrial	3	36
MM034V	Blueprint Reading for Welders	3	36
MM033V	A.W.S. Test: Low-Hydrogen Electrodes	3.5	78
MM017V	Semi-automatic Welding	3	60
MM035V	Oxyacetylene Light-Gauge Steel Welding	1	20
MM036V	Oxyacetylene Heavy Steel Welding	1	20
MM037V	Brazing and Silver Solder	1	20
MM038V	Oxyacetylene Cast Iron Repair	1	20
MM039V	Oxyacetylene Nonferrous Materials	1	20
MM019V	Heliarc Welding	5	104
MM020V	Special Arc Welding Techniques	3	60
MA003U	Mathematics II	3	36
MM032U	Production Machinery	2	56
MM023V	Student Project	2	56
MM012V	Welding Special Projects	2	48
MM065V	Pipe Welding Technology	8	160
Relate	d Courses		
CM002U	Communication Skills I	3	36
PY004U	Human Relations	3	36
MM001U	Manufacturing Processes I	4	72

Professional Development/Training Certificates

Presently Available: Construction/Contractor

Management Graphic Arts/Paste-up Computer Graphics Operation **Automotive Services Automotive Specialist Automotive Brakes** Specialist Automotive Power Transfer Systems Specialist Automatic Fuel Systems Specialist Arc Welding Automotive Welding Combination Welder Farm Welder Gas Metallic Arc Welding Gas-Tungsten Arc Welding Oxyacetylene Welding Pipe Welding Sculpture Welding

COMMUNITY EDUCATION

Community Education Courses

In keeping with its philosophy of lifelong learning, the Community Education Division of Kirkwood Community College has developed a wide variety of credit and noncredit courses for persons who want to continue their education. These are designed for personal growth as well as for career preparation or skill upgrading. Many of these courses are offered for the recreational opportunities they provide and the personal enjoyment they bring, while others provide a chance to learn a skill with which to earn supplementary income.

Instructors for these classes are enlisted from among civic, business, industrial and cultural leaders throughout Kirkwood's seven-county area, to make their expertise available to the entire community. All classes are conducted with the philosophy of Community Education in mind — that "learning is enjoyable and should be the means to individual growth for every citizen of this area." Sociability and sharing are integral parts of this facet of Kirkwood's educational offerings.

New classes are offered on a quarterly basis. Information regarding specific class offerings is available from the Community Education Office on Kirkwood's main campus or from any of the college's Community Education centers.

Community Education Centers

Kirkwood has Community Education centers at eight locations. The centers offer High School Completion classes, Adult Basic Education instruction, high school refresher courses, G.E.D. preparation, tutoring, vocational classes for high school students (secondary program), and general interest/part-time supplemental courses. The eight centers are:

Iowa City Community Education Center 810 Maiden Lane Iowa City, Iowa Phone: 338-7956

Lincoln Community Education Center 9th St. and 18th Ave. S.W. Cedar Rapids, Iowa

Phone: 366-0142

Marion Community Education Center

6th St. and 10th Ave.

Marion, Iowa Phone: 377-2216

Monticello Community Education Center

Plastic Lane Monticello, Iowa Phone: 465-4276 Washington Community Education Center

322 S. Avenue D Washington, Iowa Phone: 653-4655

Williamsburg Community Education Center 200 West Street Williamsburg, Iowa

Phone: 668-2461

Hartwick Learning Center

Hartwick, Iowa Phone: (515) 525-2153

Vinton Community Education Center

1002 G Ave. Vinton, Iowa Phone: 472-4239

Programs to Meet the Varied Needs of People

Secondary Programs at Kirkwood

Secondary programs at Kirkwood is a cooperative arrangement with area high schools to supplement the high school curriculum in vocational preparatory programs. Students are transported from their local high school to the nearest secondary program center for a portion of a school day.

Secondary programs at Kirkwood enable the student to acquire and demonstrate the skills necessary for entry-level vocational careers in welding, auto mechanics, health occupations, child care, building trades, agriculture and vocational business.

For more information, contact your local high school counselor or the nearest Kirkwood Community Education center.

General Interest and Recreational Classes

General interest and recreational classes are designed for adults who are not interested in earning academic credit, but who wish to further their education informally, enrich their cultural lives, improve their physical fitness or improve their personal efficiency.

These types of classes are self-supporting and offered as a community service in cooperation with local school districts. Classes are available in many areas. A few examples are:

AREAS
Arts and Crafts
Special Interest

EXAMPLES Batik, Pottery, Macrame Foreign Language, Astrology Aerobic Dance, Volleyball

Supplementary Vocational Classes

These classes are designed to help persons seeking job enrichment or upgrading. Classes are held at business and industrial sites as well as on the Kirkwood campus and in local high schools. The time and location of the classes vary. The subject areas include:

AREAS
Health Occupations
Trade and Industry
Business and Office
Home and Family
Personal Development
Agriculture
Business/Management

EXAMPLES
Nurse Aide, Anatomy and Physiology, EMT-A
Woodworking, Auto Mechanics
Shorthand/Typing, Office Skills
Microwave Cooking, Family Dynamics
Assertiveness Training, Communication
Houseplants, Animal Nutrition, Gardening
Supervision, Delegation, Business Writing

In-Service, Seminars, Workshops

Kirkwood provides in-service, seminars and workshops to meet the varied needs of people, businesses, industries and communities. Many courses have been developed and are now available. Others tailored to individual needs are developed as requests are made. Current program areas include:

Trades and Industry
Business/Management
Recreation
Small Business Training
Health Occupations
Agriculture and Natural Resources
Home and Family
Re-licensing: Nursing, Real Estate, Cosmetology,
Insurance

Transfer and Vocational Credit (District Instructional Services)

The District Instructional Services Division, in cooperation with the credit programs of the college, offers credit extension courses in locations throughout Kirkwood's seven counties. Open to adults with a high school diploma, these courses include classes in English, mathematics, foreign language, fine arts, the humanities, social science and classes in vocational-technical areas.

Many of the courses are offered through the college's Telecommunications System at Kirkwood's various Community Education centers and local high schools. In addition, the college's Off-Campus College Credit Degree program makes it possible to complete an associate degree in several subject areas, through a combination of Telelink and television courses offered each quarter. College credit courses are also offered at lowa City's West High School, Cedar Rapids Kennedy High School, Marion High School and Linn Mar High School.

High School Completion

The Community Education Division provides the opportunity for adults to work toward the completion of their high school education. Kirkwood offers classes at various locations in the seven-county area and individualized programs are available at Kirkwood's Community Education centers. These programs are free to adults. A high school graduation ceremony takes place each spring.

Correspondence Studies

High school completion by correspondence is made possible by the Community Education Division through a variety of courses. There is no limit to the number of courses a student may take. However, the transfer of such credit to institutions other than Kirkwood is an optional matter for the accepting institution.

Enrollment for students who are considered actively enrolled in their local high schools is subject to the consent and approval of those schools. Prospective correspondence students who are not enrolled elsewhere may enroll in this program at any time.

Adult Basic Education/Right to Read

This area of learning is offered to help persons improve their basic academic skills.

The classes are located throughout Kirkwood's seven-county area and are scheduled at times convenient to students. Students may continue their work to prepare for the General Educational Development test (G.E.D.) or earn credit toward a Kirkwood adult high school diploma. Community Education centers located in Cedar Rapids, Hartwick, Iowa City, Marion, Monticello, Vinton, Washington and Williamsburg provide flexible hours and individualized instruction for those who prefer this approach to learning.

The Right to Read program is unique in that adults desiring to read better are assigned tutors, who are volunteers from the community. The participant and tutor are supplied the necessary learning materials and make their own arrangements and plans for achieving selected reading goals. Participants receive approximately two hours of reading assistance per week. The program is operated through coordinators at Kirkwood's Community Education centers in Cedar Rapids and Iowa City.

Semi-Trailer Truck Driving

The Semi-Trailer Truck Driving program is designed to prepare men and women for employment in the trucking industry. The entry-level curriculum includes classroom instruction, individualized student laboratory learning, driving range instruction and supervised practical experience driving on highways, interstates, and in towns and cities.

Graduates of the program are awarded a certificate, 15 college CEUs (Continuing Education Units), the opportunity to take the state driving examination and placement assistance.

Institutional Programs

Learning programs, which include all or a selection of those previously mentioned, have been set up in institutions such as the Iowa State Men's Reformatory, Veteran's Hospital, county homes and halfway houses.

Instructional services, consultant services and curriculum guidance may be arranged for these types of programs through the Community Educaton Division.

STUDENT LIFE

STUDENT Affairs

Counseling Services

The college provides professional counselors to assist students in vocational and educational planning and in solving problems of a personal or social nature.

The counselors help students make decisions and plan for their future. Students and potential students have opportunities for individual conferences with members of the counseling staff to consider their school and work background, interests and goals. They are assisted in selecting an appropriate course of study.

A student who experiences difficulty or dissatisfaction with a particular curriculum is encouraged to use the counseling service for further discussion with a counselor and/or for exploration of alternative courses of action.

Assistance is also available to all students who desire help in acquiring better study habits, tutoring, developing satisfactory personal and social relationships, solving financial problems, selecting a transfer school, learning about employment possibilities or help with job seeking skills.

Counselors are available in several locations on campus. Students in all programs have access to counseling services, including those students enrolled in evening classes. Counseling is available from 7:30 a.m. to 8:30 p.m., Monday through Thursday, and 8 a.m. to 4 p.m. on Friday.

Personal Development Courses

Counselors teach several courses designed to help students deal with issues or develop skills that are needed in daily living. Human Potential Labs consist of small group structured experiences that help students discover and develop their strengths. Career Decision Making courses are designed to teach students the processes involved in career and life planning. A related course, Career Exploration/Independent Study, is broken into modules which a student proceeds through on an individual basis with a counselor. Assertive Behavior Training teaches students how to be less passive or aggressive and shows them how to deal more effectively with others. See the course description section of the catalog for more information about these courses.

Rehabilitation Services

Within the Counseling Department, specialized counseling services are provided by a full-time rehabilitation counselor to students who have met the eligibility requirements for assistance from the lowa Rehabilitation Education and Services Branch (RESB). In addition, financial assistance may be arranged. Students who have physical, emotional or mental disabilities which prevent them from getting or keeping certain jobs may apply for these services, which also include diagnosis and treatment through community agencies and medical personnel. Further information can be obtained from the RESB counselor.

Personal Achievement Department

The purpose of the Personal Achievement Department is to provide an opportunity for all students to diagnose, develop and strengthen their skills in the areas of reading, writing, mathematics, spelling and study skills. In addition to this skill development, we hope also to help students develop a sense of self-confidence in their abilities to learn. The program is located in Benton Hall.

Types of Assistance

An individual may enroll in Personal Achievement courses for a variety of reasons, both personal and ac-

ademic in nature. Some of these reasons may include the following:

- High school graduates who did not gain the skills necessary to succeed in college-level work may wish to improve their basic skills before entering a college program.
- Adults as learners who have been away from school for a while may wish to review their basic skills either before or along with taking other courses at Kirkwood. These students may lack confidence in themselves or their skills.
- Currently employed individuals might need to improve themselves in any or all of these areas to remain competitive in their career areas.
- 4. Those individuals who have been recommended to Personal Achievement by the results of the Self Assessment tests or by an instructor or counselor may decide to take any one or any combination of courses to assist them in succeeding in their academic pursuits at Kirkwood.

Courses Available

The Personal Achievement Department offers courses in reading, writing, spelling techniques, mathematics, pre-algebra and basic study skills. All courses are offered on either an individualized, one-to-one basis with an instructor, or on a small group basis. Upon enrollment, the student's current skill level is determined through diagnostic testing for the purpose of identifying his or her strengths and weaknesses in these academic areas. Then, based on the results of these tests, a plan of instruction is developed with each student.

Students may enroll in the reading, writing, math and spelling courses at any time during the quarter, provided space is available. These courses are offered for one to three hours of developmental credit, depending upon the recommendation of the instructor involved and his or her interpretation of the students' diagnostic test. Study skills is offered on a classroom basis.

A unique feature of Personal Achievement courses is that their curriculum and content is related to the specific subject matter or vocational interest of the student being served.

Other Developmental Services

For those students who want to find out what their current skill strengths and weaknesses are, the Self Assessment program is offered by the Personal Achievement Department Testing Center on a weekly basis.

The student-to-student tutorial program is coordinated by the counseling department. Tutors are students recommended and verified by instructors in the subject areas they tutor. Any student who identifies a need for extra help in a subject is eligible for tutoring. This service is supported in part by Student Activity funds.

Placement Services

The Placement Office fulfills the following functions:

- 1. Helps students to find part-time employment.
- 2. Assists graduates to secure full-time employment.
- Helps to locate suitable work for students who leave school prior to graduation.
- Assists former Kirkwood Community College students to find employment.
- 5. Conducts follow-up studies of former students.
- 6. Endeavors to maintain an accurate picture of employment needs and trends in the community.

In order to utilize the services of the Placement Office, students should complete the appropriate forms for either part-time or full-time employment. Registration forms are available in the Placement Office. The Placement Office should be notified promptly of job acceptances.

Skill Center

The primary objective of the Skill Center is the preparation of handicapped and disadvantaged persons for vocational training or placement in jobs. Personal and vocational goals are established through counseling between the student and the center's staff.

A trained staff of instructor/evaluators, student supervisors, vocational counselors and job placement personnel is available. Physicians, psychologists and psychiatrists are available on a referral basis, as well as services offered through the Linn County Mental Health Center, Residential Care Facility, Public Health Nursing and other social service agencies.

The Skill Center provides unique opportunities for career exploration, vocational assessment, work adjustment training, academic upgrading, job seeking skills, skill development and on-the-job training, with the objective of making appropriate recommendations for job placement or vocational training. Additional information and referral procedures can be obtained by calling 398-5455.

Financial Aid

The financial aid program at Kirkwood Community College exists to make possible a college education for qualified students. Each student and his or her family is expected to make a maximum effort to meet college expenses. However, if it is determined that a family cannot meet the full costs for a year, assistance will be provided to the greatest extent possible from the following sources:

Pell Grants: Grants to needy students.

Supplemental Educational Opportunity Grants: An additional aid program for those who demonstrate greater financial need.

National Direct Student Loans: Low-interest loans through the college; long-term repayments.

College Work-Study Program: Fifteen to twenty hours of work per week, built around the student's class schedule; minimum wage.

lowa Guaranteed Student Loans: Borrowing from a bank, credit union or savings and loan. Students may borrow up to \$2,500 a year. Current rate of interest is eight percent. Repayment and interest payments delayed until after graduation.

State of Iowa Scholarship Program: Upper 15 percent of high school seniors. Application is made through local high school counselor.

Iowa Vocational-Technical Tuition Grants: For full-time Vocational-Technical students.

Veterans educational benefits: Provided under provisions of G.I. bill and war orphans legislation, etc.

Rehabilitation services: See Rehabilitation Counseling under Counseling Services.

Short-term loans and scholarships.

For specific information, contact the Financial Aids Office, Room 123, Linn Hall, 398-5488.

Kirkwood Scholarships

The scholarships listed here are the more consistent and ongoing scholarships available through Kirkwood. They are still subject to change or termination.

Scholarships Awarded by Groups/Individuals Through Kirkwood

1. College-Wide Scholarships:

Kirkwood Scholar: \$600 awarded annually; apply at the Financial Aids Office or with high school counselor from March 1 to April 15.

Area Ten Community: \$250 awarded annually; apply between March 1 and May 1 at the Financial Aids Office or with high school counselor.

2. Restricted Scholarships (limited to students in specific areas):

Activity Scholarships: available to students participating in activities such as music, drama, athletics, the student newspaper or the Kirkwood radio station; awarded as money becomes available; contact the Financial Aids Office.

Bank Scholarships: offered to graduating seniors who are (or whose parents are) patrons of local banks and have been accepted into a program at Kirkwood. Awards vary; check with the Financial Aids Office to see if your bank participates.

Colonial Dental Studio Scholarship: for Dental Lab students (Health Technologies); \$600 awarded annually, dispersed quarterly; apply at the Financial Aids Office from March 1 to April 15.

Des Moines Allied Florist Association Scholarship: for Floriculture students; \$100 awarded annually, dispersed quarterly; apply at the Financial Aids Office from February 1 to March 5.

Food Store Marketing Scholarship: for Food Store Marketing students (Business Technologies); \$200 awarded annually, dispersed quarterly; apply from three weeks before each quarter until the last Friday of the third week of that quarter at the Financial Aids Office.

lowa National Mutual Insurance Scholarship: offered to students having completed one quarter of course work at Kirkwood in a business or data processing program; \$600 awarded yearly, dispersed quarterly; apply from March 1 to April 15; applications taken at the Financial Aids Office.

Food Service Scholarship: for students in Food Service Training; contact the Food Service program coordinator for more information.

Scholarships Awarded by Groups Outside Kirkwood

Alumni Scholarship: award range varies; high school counselors will be notified when applications will be accepted; dispersed quarterly.

Asparagus Scholarship: awarded to Food Store Marketing students; \$100 awarded annually, dispersed quarterly; apply from January 1 until May 1 at the Financial Aids Office.

Cennex Scholarship: \$600 for first year and \$600 for second-year students who are enrolled in Vocational-Technical Agriculture programs; applications available at the Agricultural Technologies Department or the Financial Aids Office.

The David E. Cuckler Scholarship: awarded annually to graduating Monticello High School seniors who have been accepted into a Vocational-Technical program at Kirkwood; amount of award varies; dispersed quarterly; apply from January 1 to April 1 with high school counselor. Former recipients should contact the Financial Aids Office.

Easter Seal Society of Iowa Scholarship: annual award dispersed quarterly; amount varies; contact the Financial Aids Office; apply from February 2 until April 15.

Five Star Chapter of the American Business Women's Association Scholarship: annual award of varying amount, dispersed quarterly; apply from January 1 through March 28 at the Financial Aids Office.

Kirkwood Women's Scholarships: three \$90 awards made annually and dispersed quarterly; apply at the Campus Nurse's Office or at the Financial Aids Office from July 15 through August 15.

Minority Student Scholarships: annual awards dispersed quarterly in varying amounts; apply at Financial Aids Office by the following deadlines: Fall Quarter — July 1, Winter Quarter — September 1, Spring Quarter — January 1, and Summer Quarter — April 1.

Seven-in-One Chapter of the American Business Women's Association Scholarship: varying amount awarded yearly, dispersed quarterly; apply at the Financial Aids Office from January 1 through April 15.

National Institute for Food Service Industry Scholarship: annual award of \$1900, dispersed quarterly; apply at the Financial Aids Office or Food Service Technology Office from January 1 through April 1.

March of Dimes Nursing Scholarships: awards vary; contact the Financial Aids Office for details.

For a complete listing of all Kirkwood scholarships, please see the Kirkwood Scholarship Resource Book. Copies are located in high school counselors' offices within the seven-county area and in all departments at Kirkwood.

State Scholarships

State of Iowa Scholarships: administered by the Iowa College Aid Commission; award amount varies.

Other Scholarship Sources

In Cedar Rapids, there are several firms that have scholarships for employees wanting to improve themselves. Be sure to check with your employer.

Check with area high school counselors, your church and other service organizations in your community.

General Requirements

Any student seeking financial aid at Kirkwood must:

- Be enrolled or accepted for enrollment in an approved program (one that is at least six months in length and leading to a degree or other objective) and must maintain satisfactory progress toward his/her program objective.
- 2. Be a citizen or permanent resident of the United States.
- 3. Be pursuing at least six quarter hours of course work per quarter.

When to Apply

The priority dates for requesting financial aid at Kirkwood are January 1 to February 15 for aid funds to be awarded for use in the next fiscal year (July 1 to June

30). Applications received after February 15 will also be processed. Applications are processed in the order in which they are received, so students should apply as early as possible after January 1.

When Aid Is Awarded

Students who will receive aid will be notified by letter in June or earlier as funds become available. At that time the student also will learn the amount of aid to be awarded. Within 10 days after the award letter is received, the student must notify the Financial Aids Office that he or she has accepted the aid. This is necessary so that funds not accepted can be redistributed to other students. Dates for awarding of scholarships vary depending upon the scholarship involved.

How to Apply

The necessary forms and instructions may be obtained by writing or visiting the Kirkwood Financial Aids Office in Room 123 of Linn Hall. The address is:

Financial Aids Office Kirkwood Community College P.O. Box 2068 Cedar Rapids, Iowa 52406

Application forms are available after January 1 of each year. It is considered the student's responsibility to make sure all the necessary documents have been submitted to be considered for financial aid. Remember, grants are gifts, but loans must be repaid.

General Student Information

Student Housing

The college does not provide on-campus housing. Therefore, all student housing is located in private facilities off campus.

The college itself does not directly place students in off-campus housing. However, the Information Desk in Iowa Hall does maintain a listing of housing to assist students in locating rooms and apartments. A copy of the housing list can be obtained by writing or calling the Student Activities Office in Iowa Hall, 398-5578. If at all possible, housing arrangements should be made prior to the date of registration.

Student Accident and Health Insurance

Students may participate in an optional accident and health insurance plan. The plan is based on a group policy. Students may choose between comprehensive accident and health coverage or accident coverage only. Students may enroll in these plans at registration or by contacting Campus Health Service, Iowa Hall.

Health Service

Kirkwood's Campus Health Service, located in lowa Hall, is staffed daily by a registered nurse under the direction of a consulting college physician. The service offers emergency treatment for injury and illness, and assistance in obtaining the services of local physicians if necessary. It will cooperate in every way possible to administer medical care or carry out instructions of the student's personal or family physician. Confidential counseling on a variety of health-related problems is available. Cost of hospitalization, doctor's appointments, prescription medicine, x-rays and laboratory fees must be covered by the student.

Infant/Child Care Center

Licensed, quality infant and child care is available at a minimal fee to all persons attending Kirkwood classes or activities. Kirkwood's infant/child care center is designed to provide care in a warm, nurturing environment. Kirkwood students are entitled to use the center on a full-time or part-time basis and are not limited to using the center only while attending classes. The center is open day and evening, depending upon the needs of the parents.

Professional staff workers qualified in early childhood education operate the center. They are assisted by students in Kirkwood's preparatory programs in education,

nursing and social services. The center is located at Kirkwood's Lincoln Community Education Center, Sixteenth Avenue and Ninth Street S.W. in Cedar Rapids.

Parking

All cars parked on the Kirkwood Community College campus are subject to regulations imposed by the College. These regulations are published each year in the student handbook and are available at the lowa and Linn Hall Information Desks.

Bus Service

Bus transportation around Cedar Rapids and to Kirkwood is provided by the city bus company. The bus stops in front of Linn Hall, Johnson Hall and also at the East Campus. Special rates are available to Kirkwood students and bus schedules may be obtained at the Information Desks in Iowa Hall and Linn Hall. Tickets and passes are also available at the Linn Hall Desk.

Food Service

Cafeteria service is available in Iowa Hall from 10:30 a.m. to 1:30 p.m. weekdays. An array of a la carte, grill and deli-bar selections, as well as salads, desserts and beverages are available. Vending machines are available in the Iowa Hall Games Room, Linn Hall lobby and the East Campus lounge during all hours that the buildings are open.

Bookstore

The College Bookstore is located in Iowa Hall. It is owned and operated by Kirkwood Community College with all of its assets, obligations and policies under administrative control. All earnings are returned to student-related functions.

Besides maintaining a sufficient supply of textbooks needed for all courses at Kirkwood, the bookstore carries a full complement of supplies, soft goods, gift items, greeting cards and paperback books.

To help reduce textbook costs, the bookstore operates a used book facility which allows a student to sell back a previously purchased book. This also affords other students the opportunity to purchase these used copies at reduced prices. A representative of a reputable used-book company is on campus at the end of each quarter during final week for several days. He/she will buy those books being dropped from course schedules, providing no new edition is pending and providing the book has a market value.

Bookstore hours are 9 a.m. to 4 p.m., Monday through Friday, and 5:30 to 7:30 p.m., Tuesday and Wednesday evenings, during the school year. Evening hours are subject to change during registration days and summer quarter.

Co-Curricular Activities

Student Association

The official representative of the students of Kirkwood Community College is the Executive Board of the Student Association. Six Executive Board members are elected in May. Additional input is also provided by the Student Life Council, the Inter-Club Council and the Finance Council. The objectives of the Student Association are to:

- Provide a means of organized student expression in the college.
- Encourage and promote interest in college affairs and activities.
- Provide a means whereby the administration of the college may be made aware of student needs, opinions and attitudes.
- Develop and promote activities that will enrich the social, cultural and academic life of students at Kirkwood Community College.

The Student Association offices are located in the Student Activities Office on the ground floor of lowa Hall.

Publications

Student Newspaper: Communique, a bi-weekly community college newspaper, is written and edited by a student staff with the consultation of a staff advisor. Any student interested in working on the staff or in submitting material for publication should contact the Student Activities Office in lowa Hall.

Newspaper Supplement: In Full View is published by

a student staff with the consultation of a staff advisor. Any student interested in contributing or working on the staff should contact the Student Activities Office.

Clubs and Organizations

The Student Clubs and Organizations on campus sponsor the majority of activities held during the year. Approximately one-fifth of the students enrolled at Kirkwood are club members. Clubs are formed through academic programs and special interest groups, and given formal recognition by the Executive Board of the student government. Faculty or staff are designated as advisors to the student groups. Each club elects officers and has a representative on the Inter-Club Council, which has the authority to grant permission for clubs to carry out activities. Information about student clubs can be obtained at the Student Activities Office, Iowa Hall.

Social and Special Events

Special social activities are coordinated through the Student Activities Office on recommendations from the Inter-Club Council and the Student Programming Committee. Some of these events take place during noon activity hours while other events, such as dances and film festivals, take place in the evening. These events are open to all Kirkwood students and their guests. Information on upcoming activities may be obtained from the Student Activities Office, lowa Hall.

Intramurals

Kirkwood offers a wide variety of both team and individual activities as part of the intramural program. New activities are started at the beginning of each term. All students are invited to take advantage of the opportunities offered them by the intramural program. Stop in the Athletic Office in Johnson Hall or call 398-4909. We hope you will become involved with our intramural program.

Intercollegiate Athletics

Kirkwood offers an intercollegiate athletic program for both men and women in a variety of sports. The college has women's teams in basketball, softball and golf. The men's teams include basketball, baseball, golf and wrestling. Kirkwood competes with teams from junior colleges in lowa and bordering states.

Kirkwood belongs to the NJCAA and participates in tournaments sponsored by the association. All students at Kirkwood are admitted to all regularly scheduled athletic contests at no charge. The athletic offices are housed in Johnson Hall. If you have any questions regarding KCC athletics, please stop by the Athletic Office or call 398-4909.

Policies and Regulations

Admission

It is the policy of Kirkwood Community College to accept for admission into its Arts and Sciences and Vocational-Technical Divisions all individuals with either a high school diploma or its equivalent, as determined by the General Education Development testing program. Mature adults who have not completed high school may be admitted, on an individual basis, to various programs offered by the college.

Admission to the college does not, however, ensure admission to all programs offered. The college reserves the right to guide the placement of students on the basis of counseling, examination, pre-enrollment interviews, and past academic achievement.

Generally, admission to programs is granted on a continuous basis as applicants complete required admissions procedures. Applicants will, therefore, find it to their advantage to apply as soon as they have decided to seek admission to a program. Prospective students may apply at any time after beginning their senior year in high school. Applications are accepted up to the

day of registration in many college programs; however, if the college staff is to be of maximum assistance with pre-enrollment matters, applicants should complete their applications well in advance of the expected entrance quarter.

Equal Opportunity

It is the policy of Kirkwood Community College not to discriminate on the basis of race, color, creed, national origin, or religion, handicap, age, sex, or marital status in granting admission to and participation in its educational programs, college activities and services, or in its employment practices.

Inquiries regarding compliance with state and federal non-discrimination requirements may be directed to the dean of Student Affairs or Equal Employment Opportunity Office, Kirkwood Community College, P.O. Box 2068, Cedar Rapids, Iowa 52406.

Admissions Office

The Office of Admissions is located in Room 134, Linn Hall, 6301 Kirkwood Boulevard S.W. For admissions information, call the Office of Admissions, 398-5517.

Admission Requirements and Procedures

Materials and procedures required for admission are listed below. All admissions materials are to be submitted to the Enrollment Services Office, Room 123, Linn Hall, Kirkwood Community College, P.O. Box 2068, Cedar Rapids, Iowa 52406.

Arts and Sciences

Kirkwood has an "open door" policy. This permits high school graduates or equivalent to apply and be accepted regardless of past academic achievements. The procedure includes:

- Application Form: May be obtained from the Admissions Office.
- High School Transcript: Prospective students, after submitting an application, should request their high school counselor or principal to send their final high school transcript to the Enrollment Services Office.
- College Transcripts: Transfer students expecting to transfer credits to Kirkwood must submit an official transcript from each college or university attended previously.
- 4. Student Health Form: The completed student health form required in some programs is not submitted until after the student has been notified of acceptance. The form should be sent to the student health center. Applicants to programs that require a health form will be notified of the requirement.

Vocational-Technical

Shortly after all admissions materials are received, an applicant will be notified regarding admission. The procedure includes:

- 1. Application Form: May be obtained from the Admissions Office.
- 2. High School Transcript: Prospective students should request their high school counselor or principal to send their final high school transcript to the Enrollment Services Office.
- 3. College Transcripts: Transfer students expecting to transfer credits to Kirkwood must submit an official transcript from each college or university attended previously.
- 4. Health Certificates: A health exam is required in some programs but not until after the student has been notified of acceptance. The health certificate should be sent to the student health center. Applicants will be notified about this requirement.
- 5. Personal Interview and/or Qualifying Examination: A personal interview and/or qualifying examination may be required before a student can apply or be admitted to some programs.

International Students (Non-immigrant Aliens)

Students from foreign countries who wish to be admitted into regular credit programs and courses must submit:

- 1. Secondary School and College Transcripts
- 2. Evidence of Adequate Financial Resources
- 3. Health Certificate
- 4. Information showing the degree of mastery of the English language: a minimum total score of 500 on the Test of English as a Second Language (TOEFL)
- 5. A \$100 admissions processing fee

Students from foreign countries or refugees in the United States who wish to be admitted to the credit program in English as a Second Language must be 18 years or older and must submit the following:

- 1. Application Form
- 2. Secondary School and College Transcripts
- 3. Evidence of Adequate Financial Resources

Refugees in the United States who wish to be admitted to the English as a Second Language program on a non-credit basis should enroll under the procedures that apply to Adult Basic Education. Interested persons should contact the Community Education Division.

Community Education

Admission to adult education programs is varied and flexible. Individuals interested in admission to General Studies, general adult education, and adult part-time vocational programs are advised to contact the Community Education Division at 398-5668 for information regarding admission and course offerings. See the Community Education section of this catalog for information on Kirkwood's Community Education programs.

Tuition and Fees

Credit Programs

The following are tuition and fees for credit programs. They are subject to change at any time.

Residents of Iowa (See "Residence Qualifications")

Part-time study: \$20.50 per credit hour Full-time study: \$246.00 per quarter

13 credit hours and up: \$3.00 each additional credit hour

Students "auditing" or carrying courses for "no credit" are assessed tuition at the same rate as regular credit course work.

Non-lowa Residents (See "Residence Qualifications")

Part-time study: \$41.00 per credit hour Full-time study: \$492.00 per quarter

13 credit hours and up: \$6.00 each additional credit hour Students "auditing" or carrying courses for "no credit" are assessed tuition at the same rate as regular credit course work.

International Students (Non-immigrant aliens)

Part-time study: \$41.00 per credit hour Full-time study: \$492.00 per quarter

13 credit hours and up: \$6.00 each additional credit hour Students "auditing" or carrying courses for "no credit" are assessed tuition at the same rate as regular credit course work.

Definitions of terms used above:

Full-time study: 12 quarter hours credit or more Part-time study: less than 12 quarter hours of credit

Residence Qualifications

Students enrolling at Kirkwood Community College shall be classified as residents or nonresidents of lowa or as international students for admission, fee and tuition purposes by the Enrollment Services Office. The decision shall be based upon information furnished by the student and all other relevant information. The department is authorized to require such written documents, affidavits, verifications or other evidence as are deemed necessary to establish the domicile of a student, including proof of emancipation, adoption, award of custody, or appointment of a guardian. The burden of establishing that a student is exempt from paying the nonresident tuition is with the student.

The decision of the Enrollment Services Office on the residence of a student for admission, fee and tuition purposes may be appealed to a review committee. The finding of the review committee shall be final.

For further information on residence classifications, contact the Enrollment Services Office.

Special Fees

Most courses in the Arts and Sciences Division and in the Vocational-Technical Division carry a **materials fee**. This fee is paid quarterly. The materials fee ranges from \$.50 per credit hour for predominantly lecture courses up to \$3.00 per credit hour for courses that are predominantly laboratory in nature.

All students pay a student fee each quarter according to the schedule below:

Seven or more enrolled hours\$	31	1
Less than seven enrolled hours\$	5	2

This fee covers a variety of items and services like activities, ID card and the student newspaper.

Registration Fee

All students are required to pay a registration fee each quarter as follows:

Full-time (12 or more hours)\$	10
Part-time (less than 12 hours)\$	5

This fee covers parking, changes in course registration, transcripts and a variety of other items usually charged separately at other colleges.

Other Fee Arrangements

Part-time vocational: Tuition for part-time vocational programs depends upon the length and nature of the course. Normally, books and materials are not included in tuition.

Refund of Tuition

Students who withdraw from the college will receive a tuition refund according to the following schedule:

	Percentage
Time of Withdrawal	of Refund
1st through 5th class day of term:	75%
6th through 10th class day of term:	50%
11th through 15th class day of term:	25%
After 15th class day of term:	No refund
Refunds will be made only when ar	"Exit Interview

Form," signed by a Kirkwood counselor, is filed in the Registrar's Office. Refunds will be computed based on the date that the form is received by the Registrar's Office.

During the first five class days of a term, a student who reduces his/her schedule below full-time will receive a 75 percent refund for the difference between the original tuition paid and the amount applicable to the reduced schedule.

Full refunds will be made only for students who: (a.) withdraw for reasons of personal health as certified by a licensed physician on a form provided by the Registrar's Office, (b.) are inducted, but not enlisted, into the nation's armed services. (c.) are forced to do so by college-initiated action like the cancellation of a course. Fees other than tuition are non-refundable.

Academic Regulations and Policies

Unit of Credit

A unit of credit is a quarter hour. A quarter hour of credit is normally given for one hour in class each week for a period of twelve weeks.

Course Load

Arts and Sciences Division:

Individuals pursuing 12 quarter hours or more during any quarter will be considered full-time students. To earn a degree in six quarters, a student should plan to enroll for an average of at least 15 hours per quarter.

Students may not carry more than 18 hours of credit in any quarter without approval of their advisor and the division dean.

Students may not take a course for more or less credit than that assigned in the college catalog or the schedule of courses.

Vocational-Technical Division:

Individuals pursuing 12 quarter hours or more during any quarter will be considered full-time students. To earn a degree in six quarters, students should plan to enroll for an average of at least 16 hours per quarter.

Part-time course work may be undertaken in many programs. Students with an interest in attending part time in the Vocational-Technical Division are advised to contact the Office of Admissions or the appropriate Vocational-Technical department for details.

Students may not take a course for more or less credit than that assigned in the college catalog or the schedule of courses.

Grading System

The Kirkwood grades or marks and their meanings are given below:

- A Excellent
- B Above average
- C Average
- D Below average
- P Passing-credit
- T Credit by examination
- E Excused without credit
- N Audit
- Q No credit
- W Withdrew from course
- I Incomplete
- X Course repeated
- L **Credit for prior education or experience (11/24/76)
- F *Failing
- FW **Failure to withdraw (3/1/71)
- Ni **Irresponsible audit (3/1/71)

The grades A, B, C, D, F and FW are included in computing the grade point average.

Credit toward graduation is granted for A, B, C, D, P, T and L.

Requital of Failing Grades

Students who receive "F" (failing) grades at Kirk-wood may request that these grades be changed to "Q" (no credit) when these conditions are satisfied in resident Kirkwood coursework;

- The student has earned at least 24 quarter hours of credit since receiving the "F" grade(s), and
- The cumulative grade point average earned since receiving the "F" grade(s) is not less than 2.0.

Forms for filing requests for requital of failing grades are available from Enrollment Services, Room 123, Linn Hall

Grade Reports

Grade reports are mailed to students approximately three to four weeks after the close of a quarter. Grades will not be given over the phone.

Repeating Courses

Students who achieve a personally unsatisfactory grade in a course may, according to procedures described below, repeat the course in an attempt for a better grade and have the original grade removed and replaced by "X" upon completion of the repeat of the course.

Students wishing to take advantage of this policy must file a notification with Enrollment Services. Forms for this purpose are available in that office.

Provisions of this policy are as follows:

- Students may repeat a course as many times as they wish in an effort for a better grade.
- 2. Students must file notification of their repeat of a course for a better grade with Enrollment Services for each course repetition.
- 3. The original grade will be changed to an "X." (The "X" carries no credit nor does it affect a student's grade point average.) A student may not repeat a course and then choose the better of the two grades. The repeat grade is the one that will be computed in the student's record.

Students who have questions regarding how this policy applies to their own situation should discuss it with a member of the counseling staff.

Incomplete Grades

A student who fails to complete the assigned work of a course during a quarter or session can be assigned the grade "I" (incomplete). The length of time a student will be permitted to complete the course work must be worked out with the instructor assigning the "I." The "I" may be changed to an "F" if the student hasn't, after a period of time deemed reasonable and sufficient, made up the incomplete work.

Auditing Courses

Audit enrollment in courses provides students the opportunity to attend a class as a non-credit participant, usually as a listener-observer. This kind of enrollment may have value for the student who wants an introduction to a subject outside his or her major field, a review or refresher in a subject, or other purposes where credit and grade either are not needed or would pose an unnecessary academic threat.

With the permission of the instructor and/or the assistant dean, a student may enroll in any course on an audit basis. It is required of audit enrollments that the student and instructor agree about what portion(s) of the course the student plans to audit and the requirements the instructor has about the student's class attendance and participation in class work. If the student fulfills the agreement for the audit, he or she will receive the grade of "N" (audit) for the course and it will be entered on the student's academic transcript. If the student does not fulfill the audit agreement, the Registrar, upon request of the instructor, will delete the course from entry on the student's academic transcript.

Audit enrollments carry no credit nor grade point value. No inference is made, nor should conclusions be drawn, about the quality or quantity of a student's mastery of the course subject matter.

^{*}The F grade was discontinued fall, 1972, and reinstated fall, 1981

^{**}Discontinued grade. Discontinuation date shown.

Standard tuition and lab charges apply to all audit enrollments regardless of the length or scope of the audit.

Credit Assignments in Emergency Situations

Upon completion of two-thirds of a quarter, a student may request a grade and, therefore, credit for all courses in progress at the time of:

- 1. Induction but not enlistment into the Armed Forces.
- Serious personal or family illness requiring the student to drop out of school.
- 3. A death in the immediate family.
- Other emergency circumstances that prevent a student from finishing the guarter.

No refund of tuition or fees will be made for a withdrawal handled under this policy.

Adds and Drops

Students may add a course at any time through the fifth class day of a quarter or session, subject to the course load conditions and tuition schedule listed earlier.

Students may drop individual courses from their schedule any time up to 8 p.m. three weeks prior to the last day of the quarter. After this time, students must remain in scheduled courses. Students who quit attending a class without officially dropping it will recieve, at the discretion of the instructor, an "I" or an "F" grade.

A change in registration is not official until it is received in the Office of the Registrar, and all deadlines as stated herein apply to the day by which it must be received in that office. It is the responsibility of the student to see that all necessary forms reach that office and that they carry signatures as indicated on the forms.

Dates, as indicated herein, are listed on the college calendar.

Change in Registration forms are available from counselors and the Office of the Registrar.

Withdrawal Policy

Students may withdraw, that is cancel their entire registration, at any time up to the final exam period. Students officially withdrawing through the Office of the Registrar will be assigned a "W" for all courses for which they are then registered. In all cases of withdrawal, except in cases of physical or circumstantial impossibility, a student must secure the approval of a counselor. In cases of tragedy (death, disability, etc.),

the Office of the Registrar can initiate a withdrawal for the student, even retroactively when the situation becomes known.

Students failing to withdraw officially will receive the grade deemed appropriate by the instructor, not to include a "W."

Change of Majors

Vocational-Technical students who change their major or Arts and Sciences students who change to a major in the Vocational-Technical Division will be accountable in terms of graduation requirements only for work done in the new major. The course work and grade point average earned in the initial major will continue as part of their transcript and record, but will not affect them in meeting graduation requirements of the new major. If course work successfully completed in the initial major is applicable to the new major, a student may petition the dean or the assistant dean for permission to apply these credits toward graduation requirements of the new major. Where permission is granted, the courses and the earned grades for those courses would be credited toward the new major.

Students who contemplate a change of major under this policy are advised, as an initial step, to discuss their plans fully with a member of the counseling staff.

Academic Progress

In order to graduate from Kirkwood, students must satisfy all course requirements and achieve the cumulative grade point average established for the award sought.

Students in Arts and Sciences majors who achieve and maintain a cumulative 2.0 grade point average and students in Vocational-Technical majors who achieve and maintain a 1.8 grade point average and complete course requirements in the prescribed sequence are considered to be progressing satisfactorily.

The records of students who fail to meet these standards shall be reviewed each quarter. Failure to meet these standards for two consecutive quarters could result in academic suspension. In any case, such students' educational benefits from the V.A. and/or Financial Aid will be discontinued until satisfactory progress has been attained.

Disciplinary Probation and Suspension

Disciplinary probation and suspension from the college are managed under the procedures described in the Board Policy Manual of the College. In general, such matters are handled by the Student Affairs Division with procedures for due process and appeal made available as appropriate.

Re-admission

Students who have been suspended for academic reasons may petition the Enrollment Services Department for re-admission. There is a mandatory period of one quarter before petitions for re-admission will be considered.

Students who have withdrawn from the college in good standing and who desire to be re-admitted should apply to the Enrollment Services Department. If they have attended another college or university, they must file an official transcript from that institution if they want transfer credit. Students who are re-admitted after absence from the campus and who desire an associate degree will be required to fulfill the current graduation requirements.

Assignments and Examinations

Students are expected to complete all class assignments and examinations on time. It is the student's responsibility to contact his or her instructor to make up any work missed during absence from each class. In cases where a test is given during the absence of a student, it is sometimes possible for the instructor to substitute another test at a later date. There may be occasions, however, when substitution of a test may not be feasible. When a student anticipates missing a test,

a telephone call in advance to the instructor may save a great deal of difficulty later and prevent a possible lowering of the grade for that course in cases when a test is of a type that is difficult to make up.

A student must be present as scheduled for the final examinations. In cases of illness or emergency during examination times, a student may be excused and rescheduled by the instructor. In cases where such illness or emergency may extend more than a few days, the procedure for incomplete course work should be followed.

Student Record Retention Policy

Kirkwood Community College retains the official academic record (transcript) of enrollment and credit earned in Kirkwood's credit programs in perpetuity. All other student record documents are destroyed two years after the student's last enrollment at Kirkwood.

Students who believe there is any inaccuracy in their official academic record (transcript) must notify the Enrollment Services Department immediately. Upon the destruction of the supporting student record documents three years after the student's last enrollment at Kirkwood, the official academic transcript is regarded to be the final accurate record of academic accomplishment.

Notice to Students Regarding Family Educational Rights and Privacy Act of 1974

In accordance with provisions of Public Law 93-380 as amended (P.L. 93-568), the Family Educational Rights and Privacy Act of 1974, commonly known as the "Buckley Amendment," notice is hereby given to Kirkwood Community College students and their parents as follows:

It is the intention of the college to comply with provisions of this law. The college rules and regulations to implement compliance procedures are available to interested parties, and may be reviewed during normal business hours in the following campus locations: Enrollment Services, Student Affairs Office and the Learning Resource Center. Students who believe the college is not complying with this law are hereby informed of their right to file a complaint with the U.S. Office of Education.

The college maintains only those "Education Records," within the definition of this law, which are essential to the process and procedures required to develop and maintain an accurate academic record for each student and to support such student accounting needs and requirements as are imposed by law, state and federal regulations, and college operational procedures. These records may be found in some or all of

the following offices: Enrollment Services, divisional, departmental, major program, Student Activities and advisors. Subject to provisions of the college rules, they may be reviewed by students upon request.

This law permits the college to make public certain "directory information" about students. It is the intention of the college to do so, within the scope of regular college policies and as may be appropriate to the normal course of college business and operations. The following information is regarded to be "directory" type information, and some or all of it may be made public: name, address, telephone listing, major field, class schedule, courses of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, age and/or date of birth, dates of attendance, degrees and awards received, and previous educational programs and institutions attended by the student. Any student objecting to his or her directory information being made public must file notice of such objections with the Enrollment Services Department.

> Dr. Bill F. Stewart President

Degree and Graduation Requirements

Arts and Sciences Division

Transfer of Credit From Other Institutions

The Arts and Sciences Division will accept the credits given to a student who has done successful work at any properly accedited college, provided that the work was part of the curriculum of a two-year associate degree — equivalent to any of the associate degrees offered by the Arts and Sciences Division at Kirkwood, or a baccaluareate degree or was part of such a program. Courses in any of these degree programs will transfer even though the student may have been involved in non-degree work at that institution. In order to receive the associate degree granted by the Arts and Sciences Division, the student must also fulfill the requirements for those degrees as are listed in this catalog.

In the evaluation of transfer students' transcripts from institutions previously attended, Kirkwood applies the following general policies:

- *Grades of "F" (or any other "failing" grades) of transfer students will be ignored in the computation of a cumulative transfer grade point average if any of the following conditions are met:
 - A. The courses involved were taken during or after the 1972 fall quarter and before the 1981-82 fall quarter; or
 - B. The student has not been enrolled in any program of higher education leading to an associate or baccalaureate degree for a period of at least three consecutive years; or
- C. The student has served in the Armed Services of the United States for at least two years or any smaller portion thereof if discharged with a service-connected disability.
- Grades corresponding to "D" or better will be accepted for transfer if from a properly accredited institution.
- Decisions about the applicability of transfer courses toward Kirkwood requirements will be made by the Enrollment Services Department and reported to the student. Any questions regarding this should be directed to that office.

When a transfer student's credits are accepted toward the associate degree of Kirkwood, the college cannot guarantee how other colleges will treat these same credits.

Acceptance of Vocational-Technical Credit Toward AA or AS Degrees

Kirkwood Community College will accept for credit toward Associate of Arts or Associate of Science degrees, vocational-technical credits earned in courses which are part of two-year Associate of Applied Science degree technical programs at Kirkwood or other accredited Iowa Area Schools. (Such credits are hereinafter referred to as "technical" credits.) These technical credits are acceptable toward Associate of Arts or Associate of Science degrees subject to the following provisions and conditions:

- A maximum of 24 quarter hours of technical credits earned in Kirkwood resident course work will be accepted toward Associate of Arts or Associate of Science degrees. They may not be used to satisfy core or general education requirements.
- 2. Kirkwood will accept for transfer (from another accredited lowa Area School) a maximum of 24 quarter hours of earned vocational-technical credits toward Kirkwood Associate of Arts or Associate of Science degrees which the sending Area School has accepted toward their own Associate of Arts or Associate of Science degrees provided that:
 - A. A statement of that Area School's policy on internal articulation of vocational-technical credits toward their own Associate of Arts and Associate of Science degrees in on file with the Enrollment Services Department of Kirkwood;
 - B. The sending Area School's transcript clearly indicates which vocational-technical courses are acceptable toward their Associate of Arts or Associate of Science degrees.

After application of technical credits, a student must complete the following requirements to receive an Associate of Arts or Associate of Science degree:

- Satisfactorily complete all general education requirements established for the degree being sought.
- Earn a minimum of the last 24 quarter hours of degree applicable course work in residence.
- Earn a minimum of 90 quarter hours of credit acceptable toward the Associate of Arts or Associate of Science degrees (as defined under this and any other applicable policies of Kirkwood).
- 4. Earn the required minimum cumulative grade point average on all course work applied toward the degree sought. This cumulative grade point average will be computed using as many of the best earned technical credits as required to bring the degree applicable credit total to 90 quarter hours.

^{*}This provision applies in equal measure to Kirkwood students.

General Requirements for the Associate of Arts, Associate of Science and Associate of Science/Career Option Degrees

- Earn a minimum of 90 quarter hours of credit. Remaining hours after specific requirements for the degree are satisfied will be taken from Arts and Sciences electives designed for transfer, with the understanding that 24 quarter hours of vocational-technical courses could be included.
- Earn the last 24 quarter hours in residence at Kirkwood in a degree program for which the degree is sought.
- 3. Maintain a minimum cumulative grade point average of 2.0.
- Satisfactorily complete 8 quarter hours in Composition and 4 quarter hours in Speech.

Specific Requirements for the Associate of Arts Degree

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:1
 - A. Humanities 12 quarter hours (at least 4 hours in Literature and at least 4 hours in Arts and Ideas);
 - B. Mathematics/Science 12 quarter hours (at least 1 course in Math and at least 1 course in Science);
 - C. Social Sciences 12 quarter hours;
 - D. Historical Cultural 8 quarter hours;
 - E. Distributed requirements 4 quarter hours from Communication Arts, Humanities, Math/Science, Social Sciences or Historical Cultural.

Programs begun prior to fall, 1983, and completed by summer, 1986, may complete different group requirements. See Enrollment Services or the Advising Center for details.

Specific Requirements for the Associate of Science Degree

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:1

A. Humanities/Historical Cultural
B. Social Sciences
C. Mathematics/Science
8 quarter hours
30 quarter hours

The remaining 32 quarter hours will be taken from Arts and Sciences electives designed for transfer.

Specific Requirements for the Associate of Science/Career Option Degree

- 1. Complete general requirements described earlier.
- 2. Complete group requirements as follows:1

A. Humanities/Historical Cultural
B. Social Sciences
C. Mathematics/Science
D. Career Option Emphasis
8 quarter hours
8 quarter hours
9 quarter hours

'For a complete definition of which courses fulfill which group requirements, see the Arts and Sciences course description section.

Vocational-Technical Division

Transfer of Credit From Other Institutions

The Vocational-Technical Division may accept credits awarded to a student who has done successful work at any recognized accredited college or vocational institution provided that the work is equivalent to the course work requirements of the vocational-technical program that the student is enrolled in. No grade will be issued for a transfer course and the transferred course(s) will not be used in the computation of the cumulative grade point average. In order to receive the certificate, diploma or Associate of Applied Science degree granted by the Vocational-Technical Division, the student must also fulfill the remaining requirements for those awards as well as the residency requirements as listed in the college catalog.

Decisions about applicability of transfer courses toward Kirkwood requirements will be made at the appropriate department level in conjunction with the Enrollment Services Department and reported to the student. Any questions regarding this should be directed to the appropriate departmental office.

Requirements for the Associate of Applied Science Degree

- Earn a minimum of 90-111 quarter hours of credit for a 6 quarter program.
- 2. Earn the last 24 quarter hours in residence at Kirkwood in a program for which the degree is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- Satisfactorily complete group requirements as follows:
 - A. Diploma, where applicable 45-66 quarter hours
 - B. Applied general education support courses 20 quarter hours (14 if 6 are already met with diploma requirements)
 - C. Additional technology courses 0-21 quarter hours
 - D. Electives 0-10 quarter hours

Requirements for the Diploma

- 1. Earn a minimum 45-66 quarter hours of credit for a 3 quarter program.
- 2. Earn the last 12 quarter hours in residence at Kirkwood in a program for which the diploma is sought.
- Maintain a minimum cumulative grade point average of 1.80.

- Satisfactorily complete group requirements as follows:
 - Technology vocational certificate, where applicable 28-42 quarter hours
 - B. Applied general education support courses 6 quarter hours unless already met with certificate requirements.
 - C. Additional related technology courses 15-24 guarter hours

Requirements for the Vocational or Technical Certificate

- 1. Earn a minimum 28-42 quarter hours of credit.
- 2. Earn the last 9 quarter hours in residence at Kirkwood in a program for which the certificate is sought.
- Maintain a minimum cumulative grade point average of 1.80.
- Satisfactorily complete group requirements as follows:
 - A. Selected technology core 22-36 quarter hours
 - B. Applied general education support courses 6 guarter hours

For a complete definition of which courses fulfill which group requirements, see the Vocational-Technical Instructional Program section.

Other Graduation Information

Filing a Graduation Application

Each student who plans to earn an associate degree, diploma or certificate of program completion, must file a graduation application with the Enrollment Services Department during the first week of the quarter in which he or she plans to complete the necessary course work.

While students may complete their requirements for graduation during any quarter, commencement exercises will be held at the end of the spring and summer terms. Students completing requirements in the fall or winter terms are encouraged to participate in the spring commencement exercises.

Transcripts

Official transcripts are available through the Enrollment Services Department. Transcripts sent to other institutions and employers are free of charge. Each transcript given or mailed to the student costs \$1.00 and must be paid for at the time it is requested.

Requirements for the Adult High School Diploma

- A Kirkwood adult high school diploma will be granted when the student meets the requirements toward graduation.
- 2. The high school completion program is operated on

- both a quarter system (12 weeks) and by individualized instruction at area Community Education centers.
- 3. Students may begin at any time.
- A student must earn a minimum of 48 quarter hours of credit.
- Six quarter hours of study in residence at Kirkwood are required in the High School Completion program regardless of the number of remaining credits needed.
- Credit may be awarded for military school, vocational training and work experience.

Requirements for the lowa High School Equivalency Diploma

The lowa High School Equivalency Diploma is granted on the basis of the attainment of an average standard score of 45 on the General Education Development (G.E.D.) tests. The tests are offered at several locations including lowa City Community Education Center, Anamosa Reformatory, Lincoln Community Education Center, Monticello, Washington, Vinton, Williamsburg, Marion, Hartwick, Tipton, Oakdale and the Kirkwood main campus.

A high school equivalency diploma issued by the lowa Department of Public Instruction is awarded and a permanent transcript file is maintained by the college.

A high school equivalency diploma will not be given until an applicant has reached his or her eighteenth birthday and his or her high school class has graduated.

Further information is available through Kirkwood's Community Education Division.

Student Responsibility for Catalog Information

Each student is responsible for being familiar with the information appearing in this catalog. Failure to read the regulations will not be considered an excuse for noncompliance.

The college reserves the right to change policies or revise curricula as necessary due to unanticipated circumstances.

Waiver of Regulations

Rules and regulations in this catalog have been adopted by the faculty, administration and board of directors of the college. When a student finds that extenuating circumstances might justify the waiver of a particular college regulation, however, the student may file a petition with the dean of Student Affairs, according to established procedures.

COURSE DESCRIPTIONS

Guide to Areas of Study

The course descriptions in this section are listed according to the following prefixes assigned for each area of study:

AC — Accounting

AG - Agriculture

AM — Administration and Management

AT - Art

BY - Biological Science

CE — Cooperative Education

CH — Chemistry/Nutrition

CM — Communication

CO - Corrections

CP — Computer Science

CS — Construction

DA — Dance

DN - Dental

DP — Data Processing

DR - Drama

EA — Earth Science

EC — Economics

EG — Engineering

EL — Electricity and Electronics

EV — Environmental Studies and Pollution Control

FL - Foreign Languages

FS — Fire Science

GE — Geography

GR — Graphics

GS - General Studies

HE — Home Economics

HU — Humanities

HY - History

IS - Interdisciplinary Studies

JO - Journalism

LE - Law Enforcement

LS — Library Services

LT - Literature

LW - Law

MA - Mathematics

MF - Manufacturing

MH - Mechanics

MK - Marketing

MM - Metals and Manufacturing

MS - Medical and Surgical

MU - Music

NS — Nursing

OE — Office Education

PD - Personal Development

PH - Physics/Astronomy

PR — Philosophy and Religion

PS - Political Science

PY - Psychology/Education

RE — Recreation

SO - Sociology

SS — Social Science

SW - Social Welfare

TH - Therapy

A list of courses no longer taught at Kirkwood is available from the Registrar's Office.

Course Numbering System

Each course description in this section is preceded by a course number such as AC001T. Below is described what the letters and figures mean in each number:

- 1. The two-letter prefix in the number denotes the area of study in which the course may be found in this section. The area of study is the academic discipline that most nearly describes the content of the course. (For example, "BY" is the prefix for courses that have biology as their basic subject matter.) The various areas of study and their prefixes are listed on this page. Since this section is organized alphabetically by prefixes, it is best to know the number of the course for which you are looking.
- 2. The three numerals in the body of the course number are random, and are not intended to imply any sequence for taking courses.
- 3. The letter at the end of the course number represents the level of instruction according to the following code:

D — Developmental

G — General Studies

T* — Transfer

U - Voc. Tech. (Applies to AAS)

V — Voc. Tech. (Applies to Diploma)

*T - Courses asterisked are under review by the curriculum instruction committee for permanent approval.

The credit value of each course is indicated in quarter hours following the title of the course. Where possible, the description also indicates the number of lectures and lab sessions involved. Thus, (3/1) indicates three lecture hours and one lab hour per week.

AC: ACCOUNTING

Credit hours

4

3

2

AC001T Principles of Accounting I

Approaches accounting theory and procedures from the business entity concept. Accounting principles covered include understanding the balance sheet and income statements, matching costs and revenues, working paper development and debit-credit relationships. (4/0)

AC002T Principles of Accounting II

Emphasizes partnership and corporate entities, worksheet adjustments and assessed valuation. Prereq: AC001T. (4/0)

AC003T Principles of Accounting III

Emphasizes management uses and studies introduction to cost accounting, cost analysis, budgeting, fund flow and statement analysis.

Prereq: AC002T. (4/0)

AC004T Cost Accounting !

Relates principles and methods of handling materials, labor cost and manufacturing expenses to the formulation of reports to management. Prereq: AC003T. (4/0)

AC005T Cost Accounting II

Emphasizes standard costing and budgeting. Prereq: AC003T. (4/0)

AC006T Intermediate Accounting I

Includes a review of accounting procedures and the reporting process, Provides in-depth analysis of cash, receivables and inventories. Prereq: AC003T, (4/0)

AC007T Intermediate Accounting II

Emphasizes investment accounting, tangible and intangible assets, and liabilities. Prereq: AC006T. (4/0)

AC009T Intermediate Accounting III

Covers corporation accounting, consignment and installment sales, and income correction and statement changes. Prereg: AC007T. (4/0)

AC0010T Analyzing Financial Statements

Covers goals, methods and tools of analysis of profit and loss, accounts receivable, inventories and balance sheets; the relationship of balance sheet accounts to sales; and projected statements and cash budgets. This course could prove to be difficult to students with little background in accounting. (3/0)

AC015T Personal Income Tax

Provides a basic knowledge of individual income taxation, its purpose and development, possible future modifications and its significance for individual tax planning. (2/0)

AC018T Income Tax

Studies the federal income tax law, its purposes and development, and its significance for tax planning. Emphasis is placed on the application to the individual and the single proprietorship business, Prereq: AC001T. (4/0)

AC019T Agricultural Accounting 1-4

Appraises methods of keeping farm and farm supply business records and accounts for farm and tax management, and interprets capital, credit, income accounts, production records and net worth statements. Farm income tax procedures and management are also studied. (2-4/0-4)

AC021T Computer Applications: Accounting

Consists of "hands-on" applications of the microcomputer to real-world accounting problems. Imparts a basic knowledge of the capabilities and limitations of existing small business computers. Prereq: DP010T; AC001T or AC001V. (2/4)

AC005U Small Business Record Keeping

Designed to help the small business person keep simple cash flow, expense and receipt records. It also includes necessary record keeping for basic payroll and sales tax records. The assumption is made that students have not previously had any experience with bookkeeping or record keeping. (2/0)

AC006U Management Accounting

4

Presents management's viewpoint on cost analysis, budgeting, fund flow and statement analysis. Prereq: AC001T. (4/0)

AC009U Accounting Problems

2

Provides the student with the opportunity to secure assistance in accounting course work, and provides an opportunity for more in-depth study. Time arranged. (1/2)

AC013U Agricultural Tax Accounting

1-3

Studies federal and state income tax laws that pertain to individual and agricultural business enterprises. Related problems and tax forms are part of this course. (1-3/0)

AC016U Office Accounting

4

Provides an understanding of basic accounting concepts and procedures. Includes the recording of transactions, preparation of financial statements, and payroll problems. A practice set will be completed. (4/0)

AC018U Agribusiness Accounting

1-4

Applies principles of double entry accounting to the agricultural supply industry. Involves journalizing transactions and posting to the ledger, and preparing and analyzing financial statements. (1-4/0-4)

AC019U Medical Bookkeeping

Covers basic principles of bookkeeping from the viewpoint of the medical assistant. Areas of study include journalizing, posting to the ledgers and taking a trial balance, and preparation of financial statement. Special attention is given to patient billing, preparing for audits, peg board accounting, use of data processing services and insurance tax forms. (2/2)

AC020U Business Simulation

.

Integrating skills the student has learned in the preceding three quarters, the student will be placed in office situations which will use the knowledge already gained. Manual accounting will be done, the computer used and various office skills brought into use. Phone skills, filing and typing will be used. The student will see how his/her job fits in with other employees (students). (0/8)

AC021U Professionalism

1

This course is designed to give the two-year accounting student insights into the various areas of accounting. It is a two-quarter course (offered Fall and Winter only) which will bring members of the accounting profession on campus to talk to students. The student will also investigate job opportunities in the accounting area. (0/2)

AC001V Accounting Fundamentals I

5

Introduces the complete accounting cycle for personal service and merchandising enterprises. Application of fundamental principles covered in laboratory practice. (5/0)

AC002V Accounting Fundamentals II

5

Continues Accounting Fundamentals I, with further study of accounting for purchases, sales, inventory, prepaid expenses, long-lived assets and accounting for owner's equity. Prereq: AC001V. (5/0)

AC003V Accounting Fundamentals III

5

Continues Accounting Fundamentals II, with emphasis on corporate organizations and an introduction to cost accounting. Prereq: AC002V. (5/0)

AC005V Floriculture Bookkeeping

4

Studies the basic theories of accounting concepts and procedures as they apply to the floral shop. Special attention is given to recording basic transactions, credit, payroll and banking. (4/0)

AC008V Income Tax Procedures

3

Training in the preparation of federal and state income tax returns. (3/0)

AG: AGRICULTURE

AG001T Fundamentals of Soil Science

3-4

Introduces physical, chemical and biological properties of soils, their formation, classification and distribution. Prereq: CH001T. (3-4/0)

AG002T Principles of Horticulture AG027U House Plants Explores horticulture in daily living: plant growth, environment, propagation, A survey of 25 to 75 common house plants. Students learn culture, use and cultivation, pruning, protection, harvesting, quality control and selection. propagation of each species. (0-4/0-8) Also covers home grounds development and maintenance. (3-4/0) AG029U Landscape Construction AG004T Introduction to Agricultural Education Involves the design and construction of retaining walls, patios and walkways. Reviews the agriculture teaching profession in secondary and post-secondary Students learn area, volume and other calculations essential to construction. schools. (1/0) (2/4)AG005T **Animal Production Basic Landscape Drawing** Focuses on basic elements of the comparative characteristics and bodily Presents instruction in graphic communications as utilized in landscape de-

functions of farm animals, their place on animal agriculture, and the production, evaluation and marketing of their products. Includes cattle for meat and milk, horses, sheep, swine and poultry. (3-4/0-2) AG006T Principles of Crop Production

Introduces principles of plant-soil climate relationships in crop production. (3-4/0)AG002U Forage and Oat Production

Involves study in the technical areas of various forages and oat production, including varieties, fertility, tillage methods and various pasture and forage management methods. (1-3/0-4)

AG003U Agribusiness Procedures Reviews terminology used in agribusiness, the handling of money from sales, inventory control, customer credit control, business money management and

basic double-entry bookkeeping, (1-4/0-4) AG005U Agricultural Chemicals

Relates pesticide terminology, labels, uses, cost and safety, and also covers establishing herbicide test plots. (3/0)

AG006U Career Planning Seminar .5-2 Assists the student in managing his or her affairs as an employee. Includes "mini-courses" on current topics and also includes planning the student's courses and activities while at Kirkwood. (.5-2/0-2)

Park Maintenance Programs

includes development and analysis of maintenance programs for buildings, campgrounds, lake areas and related recreational facilities. (3/2)

Employment Experience 1-6

Offers employment or field study arranged to give students practical, on-thejob training or similar applied experience and study. (3-216)

Park and Recreation Administration

Examines the organization and administration of park employees and related programs. Budgeting and record keeping are discussed. (3/2)

2-4 AG016U Feed Rations

Includes selection of ingredients, types of feeds and use of feed additives to formulate proper rations for different classes of livestock. (1-4/0-8)

Field Crop Production 1-6

Develops and applies understandings and abilities in crop production covering management practices, plant growth factors, seed variety, tillage and harvesting practices. (1-4/0-6)

AG018U Wildlife Reserves

Concentrates on proper wildlife management through carefully planned and maintained reserves, preserves and refuges. Management techniques presented include those for game, non-game and aquatic animals. Prereq: BY113U, BY114U, BY115U. (3/2)

AG022U Horse Nutrition

Includes knowledge and understanding of feed stuffs used to fulfill required amounts of nutrients for different types of horses used under different conditions. (1-6/1-6)

AG026U Garden Center Operations

Introduces marketing, merchandising, advertising and business analysis as they pertain to the garden center industry. A systematic approach to garden center management is developed. (3/2)

Residential Landscape Design

sign formal drawings and informal sketches. Use of drafting equipment and

application of drafting techniques are stressed. (2/4)

Studies the landscape design process and functional and aesthetic organization of space and plant materials as involved in residential landscaping. (2/4)

Commercial Landscape Design Involves preparation of landscape designs for commercial and institutional

buildings. Analyzes landscaping as a business and includes specifications, bidding and record keeping. (2/4)

AG035U Commercial Plant Production Teaches production of plants for profit. Includes growing techniques, sched-

uling, record keeping and cost analysis for nursery and greenhouse businesses. (3/2)

Fruit and Vegetable Production introduces the student to the production of midwestern fruit and vegetables

with emphasis on cultural practices, variety selections and storage. (3/2)

AG042U Weed Identification

includes material on identification, classification and control of midwestern broadleaf and grassy weeds. Students learn to observe many individual plant characteristics as a means of identification. Much emphasis is placed on control. (1-4/0-8)

AG044U Plant Materials I

Develops skills in the identification and cultural requirements of 75 varieties of deciduous trees, conifers and shrubs native to lowa. (3/2)

Plant Materials II

Studies the identification and cultural requirements of 75 ornamental trees, shrubs and vines. Prereq: AG044U, (3/2)

AG046U Plant Materials III

Studies the identification and cultural requirements of 75 ornamental trees and shrubs including some of the exotics and named varieties. Prereg: AG045U. (3/2)

AG047U Herbaceous Plant Material

Studies the identification and cultural requirements of 25 annuals, 30 perennials and 20 bulbous plants. Includes production and marketing practices and principles of design. (2/4)

AG048U Plant Propagation

Introduces student to techniques used in reproducing plants through sexual and asexual methods. Seedlings, vegetative cuttings, grafts and buddings are practiced in the laboratory. (2/4)

4

1-6

AG050U Horse Production I

Applies actual feeding and care of college's light horses under a practical management situation. Certain competency tests are performed related to an efficient stable master schedule and the implementation of a schedule. (0-6/2-12)

AG051U Horse Shows Management

Identifies and applies necessary requirements to prepare and show a horse for show, and includes instruction in participation of setting up and conducting a horse show. (0-6/2-12)

AG053U Soil Fertility

Provides a working knowledge of soils and fertilizers. This course prepares a student to make proper amendments to an existing soil as a means of improving its productivity, (1-4/0-8)

AG054U Horsemanship: Balanced Seat

Studies horse care before and after riding, initial seat position, elements of the seat, posting trot, aids, turns, leads off the canter, equitation and coordination of the aids. (0-6/2-12)

AG056U Soil and Water Conservation

Studies the different components of soil, soil forming factors, soil erosion and soil conservation. Introduces the student to surveying techniques and use of soil survey reports. (3/2)

AG057U Turfgrass Management

Considers the culture of turf with emphasis placed on establishments, turf varieties and pest identification and control. (3/2)

AG061U Principles of Ruminant Nutrition

Examines the anatomy and functions of ruminant digestive system along with discussions and demonstrations of feeding requirements and efficiencies of various classes of beef cattle. Prereg: AG150U. (2/2)

AG062U Horticulture Equipment

Introduces the student to basic engine theory, operation and troubleshooting. Provides a working knowledge of equipment used in the horticulture industry. (2/4)

AG063U Beef Industry

Relates an overview and introduction to the beef industry and applies methods in starting cattle on feed, husbandry practices in the beef herd, and forage harvesting, (1-4/2-8)

AG064U Beef Feed Lot Management 2-4

Relates methods of starting cattle on feed and fall management of weaned calves, including branding, castration, vaccination and dehorning. Appraises feedlot budgeting and fall husbandry practices for the beef cow herd. Includes off-campus laboratory assignments to reinforce class presentation. (2-4/0-4)

AG065U Applied Ruminant Nutrition 2-6

Treats the selection of feed rations for specific classes of beef cattle, based on economics of ingredients and cattle net energy requirements. Students relate the causes and effects of various feed deficiencies and use current ration formulation techniques, such as operating a programmable calculator. (1-6/2-12)

AG067U Sheep Production 1-3

Examines the principles of sheep breeding, reproduction, feeding, marketing, and building and equipment requirements. (1-3/0-4)

AG071U Swine Breeding and Genetics

Reviews basic livestock genetics and swine heritability, and identifies swine breeds, breeding programs, swine selection and swine record systems. (1-4/2-8)

AG072U Swine Records and Management 2-6

Identifies records needed in swine production and record keeping techniques. Students prepare and assess budgets, income and expense records, and cash flow as they relate to swine production. (2-6/0-12)

AG073U Swine Breeding Stock Selection 2-4

Recognizes swine reproductive characteristics and their importance, and identifies type and confirmation necessary for economic production. Covers breeding stock selection based on visual appraisal and performance records. (2-4/0-4)

AG075U Horse Production II 1-6

Continues application of actual feeding and care of college's light horses under a practical management situation. Certain competency tests are performed related to an efficient stable master schedule and the implementation of a schedule. (0-6/2-12)

AG079U Field Crop Planning II

3

Develops land planning skills through a simulated project of renting new property. Students use a soil survey, choose a soil fertility program, and propose a partial budget and cash flow for selected crops. Prereq: AG131U. (2/2)

AG081U Dairy Production

1-6

4

2-4

1-3

Examines dairy selection, breeding, housing and equipment, nutrition, herd health and husbandry practices. (1-3/0-4)

AG088U Swine Production

1-4

Examines the fundamentals of swine production for the pork producer to enable improvement of the breeding, feeding and management of his or her swine enterprise. Includes basic skills and new research ideas that will be beneficial to both the new and experienced pork producer. (1-4/0-4)

AG089U Agricultural Fertilizers

2-4

Students will examine the studies of agricultural fertilizers that are being used today on field crops and will observe the different types of fertilizer and the different application methods. (1-3/0-6)

AG092U Beef Breeding and Reproduction

Covers applied breeding of beef cattle, including evaluation of breeding animals and developing breeding programs. Discusses tissue development of beef cattle and appraisal of performance data. (1-6/2-12)

AG094U Grain Marketing (Futures)

1-3

2-6

Develops skills and knowledge in futures marketing concerning grain commodities, with emphasis on pricing and services performed in the marketing system. (1-3/0)

AG103U Agricultural Finance

1-4

Identifies credit sources in agriculture - where and how to secure credit, interest rates and repayment capacities for maximum farm income. (1-4/0-4)

AG108U Shop Facilities and Equipment

2-3 of the farm

Concentrates on the maintenance of physical plant and grounds of the farm equipment dealership in the areas of general carpentry, plumbing, electrical wiring and electric motors, (1-2/2-4)

AG109U Agricultural Power Unit Operation .5-12

Designed to familiarize students with KCC farm lab equipment. Requires students to demonstrate working proficiency with tractors, skid steer loader spreaders and livestock trailers. (1/2)

AG110U Business Record Systems

3

Includes assessing and using requisitions, purchase orders, invoices, balance sheets and other records and forms necessary in the operation of a farm supply business. Students use several agribusiness record systems. Applied record instruction is given during the operation of the Kirkwood Ag. Service Center. (2/2)

AG111U Agricultural Service Center Retailing 2-6

Includes interpreting and processing customer requests in a courteous and businesslike manner while operating the Kirkwood Ag, Service Center. Demonstrates finding the customer's need, product knowledge, closing the sale, and handling customer objections. Also includes cash register operations and completing sales records. (0-6/1-10)

AG114U Crop Production Orientation

3

Determines acreage and location of Kirkwood's fields and test plots, plus estimation of grain and forage yields, and comparison of grain grading and marketing procedures. (2/2)

AG115U Corn Production

2-3

Studies and compares different types of tillage methods, seed varieties, fertilizer programs, diseases, and chemical application used in modern corn production. (2-3/0)

AG116U Crop Enterprise, Spring

1-6

Identifies and compares different tillage methods of establishing forage and oats. In addition, the course looks at seed variety, seed rates and depths of

planting, inoculation of seed,	, and steps in forage improvement and renovation
of pastures. (0-6/2-12)	,

AG131U Field Crop Planning I

2-6

Analyzes Kirkwood crop production records. Students develop a crop marketing plan and evaluate the Kirkwood farm lab machinery inventory and needs. Students also attend several industry-sponsored events such as the Agriculture Fertifizer and Chemical Dealer's Conference, (1-6/2-12)

Grain Grading and Processing AG137U 2-4

Studies principles and practices used in grading grain, including the official United States standards for grain and those factors which influence the quality of grain. (1-3/0-6)

AG147U Field Crop Analysis

Analyzes herbicide and pesticide performance on two crops as well as variety performance. Students are required to publish results and conduct a field day for the public. (2/2)

AG150U **Livestock Nutrition**

Course deals with basic feeds and feeding of swine and beef cattle. Class is intended for beginning students. (3/0)

AG152U Land Use and Conservation

Studies conservation practices such as terraces, contours and rotations in production agriculture. The course also studies soil types and their capacity to produce field crops. (2/2)

AG157U Inventory Control Procedures

2-6

3

Relates inventory control procedures using the mini-computer and the visirecords. Reviews merchandise pick up and delivery; physical and perpetual inventory and warehousing. Students apply inventory practices while operating the Kirkwood Ag. Service Center. (0-6/1-10)

AG159U Swine Nutrition and Feeding

Covers swine ration formulation, feed techniques and feed manufacturing, Treats the selection of feed rations for specific classes and ages of swine. (2-4/0-4)

AG179U Advanced Evaluation and Selection

Further develops students' potential in judging of livestock. Farm laboratory livestock and livestock farms will serve as a means for applying classroom knowledge. Students will also apply knowledge in various field trips to livestock exhibitions to judge and give reasons for their judgement. The course may be repeated for credit with instructor's consent. Prerequisite: AG230U. (0-4/0-8)

AG200U **Animal Health Products**

2-4

Concentrates on products used to control diseases and parasites in animals. This course deals with product recommendations, basic principles of disease prevention and control, and effect of weather and environment on disease and disease symptoms. (1-4/0-4)

Horse Physiology and Hoof Care

Discusses and identifies the conformation of the horse, the respiratory, digestive, nervous and circulatory systems, plus skeletal and muscle structure. Also provides instruction on the care and condition of horses' legs and feet. (0-6/2-12)

AG203U Horsemanship

Continues Horsemanship, Fall, with emphasis placed on advanced riding styles and techniques. (0-3/2-6)

AG204U Horse Breeding

1-6

Covers the physiology of breeding, brood mare selection and care, and stallion management. Also breeding techniques, including artificial insemination. (0-6/2-12)

AG205U Farmstead Planning and Mechanization

includes the principles of farmstead planning and arrangement, particularly toward site selection, traffic and predominant selection factors. Emphasis will be placed on distance from water and other services. (2/2)

Greenhouse Practices

Studies growing techniques used in commercial greenhouse plant production. Involves the design of greenhouses, their environmental control systems and cultural practices. (3/2)

AG207U Agribusiness Management

Concentrates on developing decision-making and leadership skills. Covers business money management, analyzing cash flow and financial statements, and personnel management. Explains different leadership styles and management techniques. (3/0)

AG210U Fundamentals of Horse Training

1-6

Provides instructions for obtaining the abilities and skills of training various breeds and types of horses. (0-6/2-12)

Horse Judging Competition

1-6

Provides instruction in judging an intercollegiate horse judging contest. Students apply knowledge by competing in various intercollegiate horse judging contests. Students justify their placing by giving oral reasons in workout and official judging contests. Prereg: AG327U, AG325U, AG324U. (0-5/0-8)

Stable Management, Fall

Designed to provide understanding and abilities in the organization, business aspects, and operation of horse stables. Areas of study include records, care and health of horses in the management of stables. (0-6/2-12)

Livestock Marketing

Analyzes livestock marketing procedures including types of markets, prices, marketing costs, grading, consumer demand, marketing regulations and terminology. (0-6/2-12)

AG215U Farm Machinery Management

Examines the matching of proper size farm tillage equipment to farm acreage. Includes fuel usage, calculation of field efficiencies, and matching equipment to power and replacement. (3/0)

AG216U Stable Management

1-6

Relates stable facilities, equipment, records and money management. (0-6/ 2-12

AG218U Independent Study: Agronomy

includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (0-6/2-12)

Independent Study: Animal Service

Includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (0-6/2-12)

Special Projects: Horse Science

Includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (0-6/2-12)

Independent Study: Agribusiness

Includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (0-6/0-6)

Special Projects: Horticulture

Involves individualized study programs or projects supervised by instructional staff. Students resolve special interests/needs through research, experimentation or other related methods. (0/2-12)

Principles of Farrier Science AG223U

Covers basic concepts of correct preparation and shoeing of a horse, foot unsoundness, leg problems, and methods of correction by proper trimming and/or shoeing. Includes the examination of stance, gaits, unsoundness, breed requirements, methods of restraint and types of corrective shoes and how they function. (0-6/0-12)

:	
:	
- 1	
- 1	

- 1	
- :	

1	
:	

•	
:	

:	

AG239U

A supervised, independent study course. The student, in consultation with

the instructor, designs the horse industry competencies to be learned. Stu-

dents generally attain these competencies off-campus in various horse industry businesses. Prereq: approval of coordinator and/or department head. (0/2-24)

AG249U

Beef and Dairy Cattle Artificial Insemination

Develops skills of artificial insemination, heat detection and supportive background knowledge for beef and dairy herds, and discusses recommended nutrition, management and genetics. (1/2)

Beef Cow/Calf Production Covers participation in calving, including proper nutrition, health, husbandry and solving O.B. problems. Also includes records, identification, and a review

of pasture management. Involves off-campus lab assignments. (2-4/0-6)

Soybean Production Studies and compares different types of tillage methods, seed varieties, fer-

and new harvest methods used in modern soybean production. (1-3/0-8)

Training Management

breeds and types of horses. Prereq: AG210U. (0-6/2-12)

and fundamentals in schooling. (0-6/2-12)

Pet Grooming

AG230U

ered. (0-4/1-5)

tems. (2-4/0-4)

training. (1-6/0-6)

AG235U

(0-6/0-12)

AG236U

and records. (0-6/0-12)

AG234U

Provides instruction in management of the specialized training of various

Extended Horsemanship Techniques

Continues Horsemanship with emphasis on riding styles with basic principles

Livestock Evaluation and Selection

Relates the selection of meat animals based on their physical appearance.

Students describe the parts of the animal, terminology and reasons for se-

Students acquire basic skills necessary for entry-level employment. Various breeds and types of animals are used, with an emphasis on poodle, schnau-

zer and small mixed breed dogs. Record keeping, state laws, customer re-

lations and problem solving as related to the pet grooming industry are cov-

Identifies and evaluates swine production facilities and equipment. Also in-

cluded is a discussion of basic heating, ventilation and manure-handling sys-

Studies dogs' and cats' nervous mechanisms, including senses, reflexes and

conditioned reflexes, instincts, needs, drives, hormones, and their effect on

behavior. The course also studies how small animals learn and how to con-

dition small animals for training. Students must provide a dog for obedience

Includes state and federal laws regarding dogs and cats; anatomy and phys-

iology, causes and preventions of common dog and cat diseases; veterinar-

ian relationships; and determination of pulse, respiration and temperature.

Small animal observation techniques, nutrition, grooming and conditioning

are areas of study. Also covers small animal health terms, and budgeting

Includes an agreed to development plan for an applied problem solution.

Students and instructor meet on a weekly preplanned schedule for discus-

sion, observation and evaluation of the project development. (1-4/2-18)

Horse Industry Problems

Special Projects: Animal Health 1,2,3,4,5,6,9

AG233U Swine Facilities and Equipment

Small Animal Behavior

Small Animal Health

Kennel Management

lection. Also reviews livestock production efficiency standards. (1-4/0-4)

Plant Material Maintenance

Studies pruning, fertilizing, staking and other maintenance practices utilized

tilizer programs, diseases and chemical application, as well as weed control

in tree and shrub care. Emphasis is placed on proper planting and transplanting procedures, (2/4)

Grounds Management Problems

Analyzes grounds maintenance needs and management problems for recreational and commercial grounds. The campus laboratory is utilized as a study project. (3/2)

AG263U Agricultural Career Orientation .5-2

Joins all first-year Agricultural Technologies Department students for the purpose of further understanding their present or pending career choices. Most career information presented is related to Kirkwood Community College. (.5-2/0-2)

AG266U Agricultural Leadership

Develops skills in using parliamentary procedure, business meeting agendas, techniques of delegation, communications module, organizational structure and listening skills. Includes determining cooperative activities, organization funding, committee functions and leading discussion groups. (1-2/0-2)

Interior Plants

1-6

1-6

1-4

1-6

1-6

1-12

2

2-4

1-3

Identifies commonly grown houseplants and their cultural requirements. Includes propagation techniques. (1-3/0-4)

Greenhouse Production

1-3

Studies the growing of bedding and potted plants in the greenhouse environment. Factors that effect profit and loss are stressed. (1-3/0-4)

Swine Diseases Seminar AG271U

1-3

Relates causes and prevention of swine diseases of economic importance in lowa and swine diseases of current importance. Current state and federal health regulations are also covered. This course is generally taught by a veterinarian, (1-3/0)

AG272U Horse Breeds

Recognizes the major and minor horse breeds and their uses. Students identify the different breeds as to their breed characteristics, origins and capabilities, type and conformation. (1-4/0-4)

Horticulture Pesticide Application

Involves herbicides, insecticides and fungicides used to prevent and/or correct problems associated with plant growth. (1-3/0-4)

Residential Planting Design

1-3

Studies native and ornamental trees and shrubs, involves basic drawing and design principles. (1-3/0-4)

Native Trees and Shrubs

1-3

Focuses on identifying native trees and shrubs of lowa. Cultural requirements are stressed. (1-3/0-4)

Ornamental Trees and Shrubs

Involves the identification and cultural requirements of woody plant material commonly used in landscape planting, (1-3/0-4)

AG279U **Rural Facilities Maintenance**

1-2

1-3

Designed as a basic maintenance course related to rural facilities and related structures. Includes carpentry, wiring and plumbing. (0-4/0-8)

AG280U Horse Diseases Seminar

Relates causes and prevention of horse diseases of economic importance in

lowa and horse diseases of current importance. Current state and federal health regulations are described. This course is generally taught by a veterinarian, (1-2/0)

AG282U Agricultural Service Center Operations 1-12

Affords students an opportunity to work at their individual pace in the Kirkwood Ag Service Center, a supply-type store operated within the Agribusiness and Natural Resources Department. Students may take the appropriate number of credits to meet their personal career needs. Students will spend 24 hours per credit hour taken working in the store. (1-12/2-24)

AG284U Crop Harvesting and Drying

Prepares students to operate the Kirkwood graindrying system. Students will

also describe corndrying systems and determine grain shrink, assess harvest losses, corn and soybean yields, and adjust crops to moisture percent. (2/

AG289U Horse Project

2-6

Includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (1-3/2-12)

1-12 **Orientation to Horse Production**

Relates basic information on horse production and identifies basic horse terminology and horse industry happenings. The course also describes basic approved practices in horse nutrition, health, stable operations, breeds and selection, and is designed for the student with little or no experience with horses. (1-12/2-12)

AG293U Orientation to the Animal **Health Industry**

includes an agreed to development plan for an applied problem solution. Students and instructor meet on a weekly preplanned schedule for discussion, observation and evaluation of the project development. (2/2-10)

AG294U Laboratory Techniques: Animal Health

Practices common livestock laboratory procedures. Some examples are identifying worms and worm eggs in animal feces using a microscope, examining blood microscopically to identify blood parasites, collecting a blood sample and performing blood cell counts, and prepare aerobic and anaerobic bacteria cultures. Prereq: BY030T or equivalent. (0-4/0-8)

AG295U Beef Production

Provides the basic principles of raising beef at different stages. Identifies the breeds and how to select breeding and feeder stock. Students develop basic fundamental skills in handling and working with beef operations. (1-4/0-4)

AG297U Horse Husbandry

Provides the basic information about occupational opportunities and principles of horse selection. The student studies and applies horse care and basic riding principles. (3/2)

AG298U Basic Soils

introduces the student to the basic soil terms and principles of soil. The student applies the soil factors in determining soil tests. (2/2)

AG299U Agricultural Careers

Provides the student information about careers that are farm-oriented positions. The student examines each farm position carefully. Student becomes familiar with basic guidelines for getting a job. (3/2)

AG300U Animal Feeding

Studies the basic principles of animal feeding in the animal species including beef, horse and swine. Determines the nutrient requirements for all species and their different stages of growth. (3/2)

AG301U Basic Small Grain Principles

Studies the various areas in small grains including forages and oats produc-

AG302U Basic Corn Principles

Provides the basic information about growing corn by analyzing the different methods used for having a successful corn crop, such as comparing seed varieties, tillage methods, and crop fertilizer and chemical programs. (3/2)

AG303U Machinery Operations

tion. Covers the basic principles of producing small grains. (3/2)

Involves participation in operating and maintaining different types of farm machinery. The student operates farm tractors, planting and tillage equipment. (3/2)

AG304U Basic Soybean Principles

Provides the basic information about growing soybeans by analyzing the different methods used for having a successful soybean crop. Compares seed varieties, tillage methods and chemical programs. (3/2)

AG305U Soil Conservation

Provides an overview of Iowa's soil resources and analyzes various erosion

threats. Students learn surveying techniques, native prairie grass establishment techniques and related items. (3/2)

Plant Material Production

Involves greenhouse growing techniques, house plant identification and care, and basic plant production methods. (3/2)

AG307U Horticulture Practices

Acquaints students with outdoor horticulture activities such as lowa wildflower identification, landscape construction, and fruit and vegetable production activities. Emphasis is placed on laboratory activities. (3/2)

Natural Resources Appreciation

Surveys the non-living natural resources of lowa. Examines how park and recreation agencies integrate these resources into their overall programs. (3/2)

AG310U **Golf Course Maintenance**

Involves actual supervised experience on local golf course, with related technical information presented weekly. Emphasis is placed on fall maintenance and renovation practices. (0-4/0-96)

Employment Practicum AG311U

Offers employment arranged to give the student practical, on-the-job training with a business related to the student's instructional program. Student is required to prepare a training plan and other reports. The student is not paid during employment. Prereg: a student must have completed one quarter of animal health courses prior to enrollment. (0-2/0-6)

AG312U Advanced Futures Marketing

Covers advanced information on the futures marketing system from a hedging standpoint. In addition, forward contracting as a price protection for farm commodities is explained. (2-4/0-4)

Crop Monitoring/Scouting Techniques

Develops crop observation techniques and identifies symptoms of insect damage, weed and herbicide problems. Utilizes the concept of economic threshold in recommending control rescues. (1-3/0-6)

AG315U Influencing American Agriculture

Identifies the purposes of specific rural organizations and political groups. Relates methods of influencing these organizations and their impact on American agriculture. (1-3/0-4)

G316U Chauffeur's Licensure

Students obtain their chauffeur's licenses at the completion of this course. (0-1/0-2)

AG317U The Care and Understanding of the Equine Leg

1 - 3

Provides instruction on the care and condition of the horse's legs and hooves. (1-3/2-6)

AG318U Special Projects: Horse Nutrition

Designed as a self-planned, individualized instruction course for student work in the area of equine nutrition under the evaluation of an instructor. (0-6/2-12)

AG319U Special Projects: Equine Job Shadow 1-6

Employs planned project work in an individual area of the horse industry by observation and/or participation on a limited basis. (0-6/2-12)

Special Projects: Horse Sale AG320U

1-3

Designed as a self-planned, individualized instruction course for students working in the area of equine horse sales under the evaluation of an instructor. (1-3/2-6)

AG321U Principles of Training

1-3

Demonstrates training principles utilizing guest trainers and field trips to training stables. Prereq: AG210U. (1-3/2-6)

Computer Applications: Agriculture

Designed for students in the A.A.S. program who will be required, by job description, to have practical knowledge in writing programs and analyzing records. Heavy emphasis is placed on ability to interpret results from enterprise analysis, efficiency, and financial programs that will meet the needs of a specific area, Prereq: DP010T. (1-6/2-12)

AG324U Advanced Horse Judging

Further develops students' potential in judging of horses. Farm laboratory horses and horse farms serve as a means for applying classroom knowledge. Students are required to give oral reasons to justify their live placing decisions. (1-3/2-6)

AG325U Basic Horse Judging

1-3

Provides instruction in the different parts of a horse and a basic introduction to the different breeds and their correlating conformation. (1-3/2-6)

Provides applied instruction in developing the western rider and horse. Bal-

anced seat approach is stressed with rider's role in controlling action and

Western Horsemanship

Introduces students to their career choices and develops a course of study to reach their goals. (1/10)

movement of the horse. (0-6/1-12) Introduction to Horse Judging

A basic introductory course that provides the student with the foundation to become more familiar with horse judging such as parts and conformation of the horse, (1-3/2-6)

AG328U Advanced Western Horsemanship

Continues application of instruction in developing the western rider and horse. Balanced seat approach is stressed with rider's role in controlling action and movement of the horse. (0-6/1-12)

AG329U Special Projects: Professional Horse Judging

1-3

Provides instruction to students on how to judge professionally in local and approved horse shows. Students actually judge horse show as professional and amateur judges. (1-3/2-6)

Studies the landscape design process as it pertains to parks and recreational areas. Functional and aesthetic organization of space and plant materials is

Park Planting Design AG330U

explained. (2/4) AG331U Swine Farrowing and Nursery Management

Involves students in actual care and operation of farrowing and weaning facilities. Also develops skills in parturition and infant pig care and management. Develops skills in farrowing nursery records and analysis. (2-4/0-4).

Swine Production and Marketing

Explores various swine marketing opportunities and practices and develops management skills in production of and management of finishing market swine. (2-4/0-4)

AG333U Swine Enterprise Management

Assists students in preparation of budgets, income and expense records, and cash flow as they relate to swine production. Explores management techniques related to the above practices. (2-4/0-4)

AG33411 **Swine Reproduction and Management**

Discusses reproductive function of male and female breeding stock, breeding programs, breeding systems including artificial insemination and appropriate management techniques. (2-4/0-4)

AG335U Swine Health Programs 2-4

Course deals with swine health management from a prevention as well as a clinical approach. (2-4/0-4)

AG336U Beef Enterprise Planning

Combines the skills of previous management courses into developing an entire financial and production system for a total farming operation; involves some work with various data processing equipment. Prereq: AG337U, (2-4/

AG337U Beef Science Management

Develops students' decision-making abilities in financial cash flow and budgeting analysis of beef enterprises with an emphasis on genetics. Involves some work with various data processing equipment. Includes off-campus

laboratory assignments. Prereq: 6 cr. hrs. of beef production courses. (2-4/ (0-4)AG338U Alternate Agricultural Energy Systems

Explores heating, ventilation, waste handling and other farm production support functions with the idea of increased economic and environmental protective efficiency. (2/2)

AG339U Farm Land Acquisition

Relates farm appraisal methods, financial leverage, and methods of financing and purchasing a farm, (1-4/0-4)

AG340U Swine Orientation

AG341U Livestock Anatomy and Physiology

Deals with anatomy and physiology of farm livestock. Includes the study of animal hormonal control and nervous, skeletal, muscular and cardiovascular systems. (2/2)

AG342U Agricultural Genetics

Deals with biology of heredity as it relates to farm livestock and crops, especially the study of mechanisms of heredity transmission and variation of organismal characteristics. (0-3/0-6)

AG343U **Beef Orientation**

Assists the beef major student in planning courses and activities while at Kirkwood. Develops an appreciation and understanding of the beef industry.

Swine Facility Management AG344U

3

Prepares swine production students to understand, evaluate and properly plan for efficient operation of a swine production facility complex. Includes flow management for feed, waste and animals. Includes understanding of complex support systems such as electrical, ventilation, heating and waste handling. (2/2)

AG345U Crop Orientation

introduces students to their career choices and develops a program of study to reach their goals. (1/0)

AG346U Beef Marketing

Studies contemporary problems in cattle marketing, Includes dress and grade, seasonal-variation in market prices, USDA grading, and use of futures market for hedging, (2/2)

AG347U Livestock Clinics and Events

Addresses the role of modern beef cattle exhibitions, incorporating information on confirmation, quality and trends. Depending on availability, course includes the entering and showing of beef cattle. (2/2)

Modern Farm Update

Deals with contemporary problems, facility usage and management styles as viewed in the Midwest, Involves travel to appropriate sites. (0-6/1-12)

Small Animal Law and Ethics

Discusses moral, ethical and legal principles applicable to veterinarians and their employees, breeders, kennel operators and pet groomers. Considers state, local and federal regulations as they relate to the small animal industry. (2/0)

AG350U Canine and Feline Nutrition

Defines general considerations in nutrition, essential nutrients and their role in metabolism, feeding and management practices and nutritional therapeutics. Includes analysis of commercially prepared pet foods and supplements. (3/0)

AG351U Agricultural Computer Survey

Designed for students interested in the use of computers in agriculture. It includes a brief history of computers, determining computer needs, selecting software and choosing a computer. Students will explore the use of electronic spreadsheets, agriculture utility programs and record keeping programs. Students also write brief agriculture utility-type programs using BASIC language. (2/0)

AG352U **Animal Shelter Operations**

1-3

AG367U

AG368U

AG369U

AG013V

0)

Designed for in-service for animal shelter and humane society personnel. (1-3/0)

AG354U **Equine Truck and Trailer Operation**

Students practice operating a horse trailer and truck. Trailer is attached by the 5th wheel attachment. Students must have a valid automobile operator's license. (0/4)

AG355U Training Horse to Drive

rated into interpretive exercises. (3/2)

2

Relates principles and techniques involved in driving a horse. Includes long lining and actually driving a horse pulling a cart. (1/2)

AG356U Plant insects

grass culture and equipment management are stressed. (3/2) AG370U

3

Identifies insects that infest horticulture crops and plant materials. Chemical and organic control measures are presented. (2/2)

AG357U **Plant Diseases**

2

Covers an inventory of diseases effecting turf, shrubs, trees, fruits and vegetables. Inorganic and organic control measures are outlined. (2/0)

Plants of the Wilds

Identifies plant materials existing in natural woodlands, roadsides and prai-

Facility Construction A

AG014V Plant Growth

ries. A special emphasis is placed on prairie forbs. (3/2)

Studies the environmental factors of light intensity, temperature, moisture and aeration needed to produce optimum growth. Sexual and asexual propagation, bulb and root growth, chemicals, and bedding plant production and sales are also covered. (2/2)

Introductory Meat Science

Grounds Maintenance

ding plants commonly sold in the retail flower shop. (3/0)

Introductory meat course designed to provide student background and un-

derstanding of meat industry processing, grading, pricing and inspection. (3/

Natural Resources Interpretation

This course develops skills in all of the facets of interpretation. Nature walks,

public presentations, displays, news releases and photography are incorpo-

Introduces maintenance practices experienced in grounds operations. Turf-

Advanced Turfgrass Management

Plant Identification and Care

Presents management techniques used in high maintenance turf areas. Students receive advanced instruction in fertilization, pesticides, etc. (2/2)

Studies identification and cultural requirements of green, flowering and bed-

AG016V **Design Show Seminar**

Competencies in carpentry and concrete are developed: Laboratory exercises include woodworking skills, forming for concrete, ordering and pouring concrete. (2/4)

introduces the student to current technical information used for problem solving in the floral industry. Special emphasis is devoted to planning and conducting the annual floral design show which is managed by the students. (1/

AG360U Safety Regulations for Agri-Industry

AG017V **Basics of Plant Growth**

Develops actual strategies for influencing policy leading to safety legislation and for carrying out business related practices which conform to existing legislation. Of particular emphasis is the economics associated with the quality production, processing and marketing of food and fiber, as it is related to personal and product safety and liability. (3/0)

Introduces plant parts and explains their functions. Sexual and asexual propagation are explained as are soils and plant nutrition.(3/0)

AG361U Occupational Safety and Health for Agricultural Workers

AG018V **Diagnosing Plant Disorders**

Emphasizes concepts and practices of safety alert signs and symbols, protection equipment, environmental testing apparatus. Practice periods are required in identification and elimination of work-related hazards and in developing emergency response plans. (3/0)

Introduces plant disorders caused by environmental, soil, nutrient, disease and insect problems. Use of chemicals is presented as are the relevant safety factors involved. (2/0)

AG362U Agricultural Energy Management

MANAGEMENT

(3/0)

AM: ADMINISTRATION AND

involves the use of computers and other electronic devices to study economic management practices involved in allocating more or less energy financial resources to the rural production, processing and marketing cycles. (2/2)

AM001T Agricultural Finance

3

3

3

AG363U Personal Safety and Health for Agricultural Workers

Reflects the rapid growth of the off-farm agribusiness sectors, and emphasizes general principles associated with the evaluation of management and the use of capital. An understanding of agricultural finance should help the banker in satisfying the credit needs of modern agriculture. (3/0) AM002T Principles of Finance

working capital and fixed capital needs, stocks and bonds, the marketing of

securities and the operation of financial institutions. Recommended: AC003T.

Includes a survey of accident hazards in the rural environment. Participant learns first aid, CPR, physical fitness and stress related activities involved with work, home and community. Emergency plans, facilities and equipment are examined. (3/0)

Agricultural Energy Audit

Includes basic methods and principles concerning such topics as financing,

1-12

includes methods of conducting actual agricultural energy and energy related consumption studies for measurement of such. In some cases, installation strategies are included for use of the devices. Production practices and structures are included. (2/2)

AM003T **Business Internship** Provides an opportunity to receive experience though on-the-job training in an approved business establishment. Valuable learning experiences are structured by the program coordinator and the training sponsor. (0/3-36)

AG365U Facility Construction B

AG364U

AM005T **Introduction to Management**

Competencies in plumbing and electricity are developed. Laboratory exercises include plumbing with copper, plastic and steel, and making electrical splices, circuits, etc. (2/4)

Covers basic concepts, behavior, practices and principles applied to the functions of planning, organizing and controlling the business enterprise. Includes readings of leading management theorists. Prereg: Sophomore standing. (4/0)

Meat Evaluation and Marketing

AM029T **Bank Management**

includes classroom and laboratory instruction in quality, quality control, cutability, handling, consumer awareness, marketing and consumption. The course investigates the inter-relationships of each component of the cycle from production to consumption. Prereq: AG367U. (2/2)

Presents new trends which have emerged in philosophy and practice of man-

agement. The study and application of the principles outlined provide new and experienced bankers with a working knowledge of bank management. (3/0)

AM030T Installment Credit

Presents the techniques of installment lending. Emphasis is on establishing the credit, obtaining and checking information, servicing the loan, and collecting the amounts due. Each phase of a bank's installment credit operation is carefully scrutinized. Other topics discussed are inventory financing, special loan programs, business development and advertising, and the public relations aspect of installment lending. (3/0)

AM031T Supervision and Personnel Administration 3

Is designed to enable students to understand human relations at the management level and the methods of getting things done through people. Basic principles and current practices of personnel administration are studied. (3/

AM032T Introduction to Business

Surveys American business and the environment in which it operates. Studies the economic, social and political influences, and business organization functions and responsibilities. (4/0)

Bank Investments T080MA

Analyzes the nature of primary reserve and loanable funds and how their uses are determined. (3/0)

AM081T **Personal Finance**

Approaches the financial problems of families. Explores decision making relative to acquiring and allocating income. Focuses on management of consumer credit, savings and investment, insurance, home ownership and estate planning. (3/0)

AM082T Law and Banking

Introduces basic American law, presenting the rules of law which underlie banking. Topics include jurisprudence, the court system and civil procedure, contracts, quasi-contracts, property, torts and crime, agencies, partnerships, corporations, sales of personal property, commercial paper, bank deposits and collections, documents of title, and secured transactions. Emphasis is on the Uniform Commercial Code. (3/0)

AM083T Elements of Farm Management

Applies farm accounts, economic principles and budgeting to the organization and management of a farm business. Includes risk and uncertainty, precautions and adjustments, size of business, capital acquisition and control, as well as crop, livestock, machinery and labor management considerations. (3-4/0)

AM084T Bank Cards

Presents an overview of the bank card industry with the dual objectives of helping the student understand the role of the bank card in the economy as well as the basic operational problems involved in the successful management of a bank card plan. Discusses the evolution of credit cards into electronic funds transfer, legal developments affecting credit cards, and the regulatory environment. (3/0)

AM086T Business and Society

Examines the role of business as world society's institution for creating the goods and services which fulfill society's needs. Examines at length the two major inducement systems of business formation and operation; i.e., government systems and profit systems. Students get involved in political, cultural and economic variables of world societies as these variables are related to the function of business in creating goods and services. (4/0)

AM087T **Credit Administration**

This course, directed toward the executive level, is concerned with factors influencing and determining loan policy. It is not a "how" or "whether to" guide to granting credit, but a discussion of methods of credit investigation and analysis, credit techniques, specific credit problems, and regular as well as unusual types of loans. (3/0)

AM088T International Banking

Introduces international banking to those working in international departments as well as to those involved in the domestic activities of their banks. Presents the basic framework and fundamentals of international banking; how money is transferred from one country to another, how trade is financed, and other topics, (3/0)

AM089T **Negotiations**

3

3

Describes techniques of negotiation, organization and operation of the procurement team, and the preparation and conduct of negotiations of contracts and contract modifications by the team concept. Mock negotiations are conducted using case studies. (3/0)

AM090T **Cost and Price Analysis**

Covers basic concepts of contract pricing for initial awards; changes and terminations by cost and price analysis techniques; cost testimating; pricing arrangements by contract type; analysis of direct and indirect costs; mathematical, statistical and other quantitative analysis pricing techniques; weighted guidelines and return on investment profit objectives; cost principles and accounting standards; and preparation for negotiation. (3/0)

Federal Regulation of Banking

Provides a comprehensive treatment of the "why" and "what" of federal bank supervision. Some of the topics covered are agencies regulating banks, bank charters, bank reports, and examinations. Emphasis is on supervision rather than the role of the federal government as it directly influences the operations of banks. (3/0)

AM092T Introduction to Commercial Lending

Provides an introductory overview of the commercial lending function. It is divided into four sections: commercial lending overview, the lending process, portfolio management, and regulation and business development. (3/0)

Branch Management Program: Series I

Designed to present a comprehensive overview of the branch function and the manager's role in its operation. Separate modules on branch operations and the branch lending function provide a complete introduction to the functional aspects of the branch management position.(3/0)

AM094T **Management Fundamentals**

Introduces students to the skills and techniques that all managers need, whether they work in banking or in other types of businesses. The text focuses on the basic management functions of planning, organizing, staffing, leading and controlling, and it discusses a variety of management theories and approaches. (3/0)

AM095T Inside Commercial Banking

An advanced introduction to the banking system, this course provides a topical look at the changing role of banks. Emphasis is conceptual rather than operational. Designed to familiarize the student with the broader issues facing the banking industry, it includes changes necessitated by technological advances, recent legislation, and new approaches to global banking. (3/

AM096T Corporate Banking

A common sense approach to understanding the lending environment within a bank, this course provides the new or less-experienced commercial lender with a firm grasp of the sequential nature of the lending process, giving bankers a solid foundation on which to construct sound lending practices. Emphasis is practical and technical rather than theoretical. (3/0)

The Business of Management

Designed for the managerial candidate who has not had formal training in business management. It is intended to provide essential skills in planning and organizing, staffing and directing, controlling, decision making, motivating, communicating, and applying managerial skills to the business organization. (4/0)

T860MA Effective Public Relations and Communications

3

A practical guide to developing and carrying out effective public relations

programs. Focuses on public relations as a management activity that calls for analyzing the policies and actions of the bank in relation to needs and attitudes of others. (3/0)

Statistical Quality Control: Transformation AM100T of American Industry I

This course covers the current transformation methods of business and industry towards a complete quality control system. Included are management theory on quality and productivity, the prevention versus detection system and various data collection techniques such as Pareto analysis, Ishikawa diagramming, and Crawford slip methods. (3/0)

AM101T Statistical Process Control (SPC): 3 Transformation of American Industry II

Continues AM100T, focusing on statistical process control. Elements include basic statistical concepts, m & r charts, p & c charts, capability studies and continuing quality control programs. (3/0)

T008MA Independent Study in Business

Taken concurrently with a standard course in the student's area of speciality. Special projects and/or individual readings are assigned by the program coordinator or an individual staff member. Projects must be approved before the beginning of the quarter in which the work is to be done. Prereq: Consent of instructor and department head before registering. (1-4/0)

Merchandising Analysis and Control

Deals with techniques and procedures of determining profits, pricing of goods, inventories and merchandise control. Some of the problems faced by merchandisers are presented, analyzed and solved. Prereq: Basic mathematics. (3/0)

AM003U **Business Practices**

Covers common practices and procedures involved with the daily business operations in the vehicular mechanics industry. Included are employee productivity/relations, inventory control, warranties, service procedures, and the legal ramifications of negligence, liability, torts and artisan's liens, as applied to mechanics performing service functions and dealing with the public. (3/0)

AM005U Front End Management

Teaches proper cash register operation and checkout procedures for the modern supermarket. Emphasis is placed on checker training, supervision and control of the checkout function. (3/0)

AM012U Store Operations Management

Offers a comprehensive study of problem areas encountered in food marketing management. Policies and procedures in retail and wholesale food distribution are considered, and decision making or problem solving is explored through the use of case problem situations. (5/0)

AM019U Office Administration

Students develop knowledge and competencies in several functions of office administration, including file automation; the organization, structure and planning of office work; controlling office work activities; office forms, procedures and policies; and maintenance of a conductive working environment. Students may earn the fourth credit by completing a related project. (3-4/0)

AM020U Retail Management

Studies managerial principles as they apply to retailing and analyzes the functions of planning, organizing and controlling in relation to managerial policy and human relations. Decision-making skills are developed. Prereq: Sophomore standing. (4/0)

AM022U Principles of Supervision

introduces the functions of management: planning, organizing, staffing, directing and controlling. The aspects of technical, conceptual and human skills are reviewed with the perspective of becoming a mature supervisor. (3-

AM023U Management and Medical Ethics

Provides an introduction to supervisory techniques, interviewing for jobs, budgeting, services, methods for making change, job descriptions, defining

roles and organization. Includes ethical practices, relationship between ethics and law, legal processes, malpractice, PSRO's and liability. (3/0)

AM025U Introduction to Agricultural Business

Describes the farm supply business, forms of organizations, budgets, financial statements and general operation methods. Also covers inventory control, customer credit control and customer relations. (2-4/0-2)

Wage and Salary Administration

Designed to provide a rational approach to the various elements of a compensation program: job description, job evaluations, salary surveys and administration policies. (1-2/0-2)

AM031U **Management Information Systems**

Covers nature of systems, parameters for the business system, measurement problems, information theory, models for management, decision making and control of systems, and the utilization of the computer in all of these areas. (3/0)

AM032U Production Quality Control

3

Covers the principles and techniques of effective quality control systems in the office and in production. Sampling techniques and methods of determining specifications and tolerances are practiced. (3/0)

AM033U Dental Office Management

4.5

Provides instruction related to dental business office management, handling mail, supplies, records, filing, telephone, appointment control, recall systems, financial arrangements, patient accounts, credit and collections, banking, salaries and ethical conduct. (4/1)

AM035U Introduction to Industrial Engineering

Considers management uses of industrial engineering techniques to plan, control and evaluate manufacturing projects. Also covers appropriation control, scheduling networks and economic lot sizes. (2/0)

AM036U Traffic and Transportation I

Examines the history of transportation. Provides an introduction to classification of freight and the principles of freight rates and tariffs. (3/0)

AM037U Traffic and Transportation II

Covers shipping documents and their applications, freight claims, tariff circulars, construction and filing of tariffs. Also introduces freight rates and tariffs in practical application, Prereq: AM036U. (3/0)

Traffic and Transportation III

Continues study of freight rates and tariffs, terminal facilities and switching, demurrage, reconsignment, stop-off, transit, routing, warehousing and distribution, materials handling and packaging. Prereq: AM037U. (3/0)

AM039U Traffic and Transportation IV

Covers rates, import-export rates and procedures, further in-depth study of rates and routes, milling-in-transit, loss and damage, overcharges and undercharges. Prereq: AM038U. (3/0)

AM040U Traffic and Transportation V

3

Reviews classification and rate committee procedures, tariff and rate interpretations, and provides an introduction to the Interstate Commerce Act. Prereq: AM039U. (3/0)

AM041U Traffic and Transportation VI

Studies the Interstate Commerce Act and other acts pertaining to transportation, plus the rules of practice before the Interstate Commerce Commission. Prereq: AM040U. (3/0)

AM042U Decision Making

Students examine their own role in the decision-making processes of society, government, working life and personal life. Decision-making techniques are discussed, including break-even analysis, statistics, PERT, participative problem solving, and the synectics approach to problem solving. (3/0)

AM044U Work Simplification

Designed for everyone in business, industry and education interested in the philosophy of work simplification. (.5-1/0-1)

AM047U Principles of Personnel Management

Includes managerial philosophy of personnel administration, emphasizing study of the personnel functions of recruiting, interviewing, selecting, placement, training and evaluating. (4/0)

AM048U General Production and Inventory Control 3

Designed to present the basic concepts and techniques of production planning and inventory control. The course stresses the influence that all usual departments within an industrial organization have upon the production planning and control function. (3/0)

AM049U Labor Relations

Reviews the history of current labor and management positions. The role of the supervisor in solving labor disputes and grievances is examined. Students participate in mock bargaining negotiations observing and critiquing conduct that occurs in live bargaining. Issues in the maintenance of union-free working environments are also discussed. (4/0)

AM050U Results-Oriented Management (MBO)

Students compare managerial philosophies of task and people orientation and develop a goal-oriented strategy to satisfy both philosophies. The Management by Objectives approach is stressed in classroom projects, case studies and exercises. Several other approaches are also examined in the perspective of anticipated results the approach would achieve. (3/0)

AM051U Principles of Safety

OSHA safety standards for offices and public buildings are compared. Students are trained to conduct their own inspections and to develop safety plans and programs. (1/0)

AM052U Food Service Management I

Provides experiences in mid-management supervisory skills. Studies food service promotions and advertising, employment policies and procedures, scheduling and other related management studies. (3/0)

AM053U Food Service Management II

Continues study of mid-management supervisory skills. Studies include meal/menu planning, buying, receiving, office accounting procedures, and cost control techniques. Prereq: AM052U. (0/8)

AM054U Public Administration

Designed to give the student a basic understanding of principles and concepts underlying the generic field of public administration in federal, state and local government. Includes line-staff, plan of control responsibility and accountability. (3/0)

AM055U Current Topics in Management

Designed for discussion and review of contemporary issues in the changing field of management. Course may be repeated for a maximum of four credit hours. A short-term course. (1-2/0-2)

AM058U Work Habits and Absenteeism

Normally taught as a one- or two-day workshop. Students are trained to develop a working atmosphere conducive to high productivity. Problem employees and their habits are identified. Students learn employee coaching techniques and policies that can be used to solve poor work habits and high absenteeism. (.5-1/0-1)

AM059U Parts Room Management 1-8

Practices purchasing, invoicing, transporting, billing, inventorying, storing, displaying and advertising as they relate to an ag. supply parts department, as well as records and record-keeping systems and sales. (1-8/0-16)

AM062U Organizational Communications

Based on a unified communications concept and built around the technical principles common to oral, written and visual communications. Includes aspects of listening, interviewing, writing, reading, speaking, briefing, conducting meetings, and visual communications display techniques. (3/0)

AM064U Interstate Commerce Law and Practice I

Prepares the student for the Interstate Commerce Commission's examination to practice, or the Number 4 examination of the American Society of Traffic

and Transportation in: a) basic concepts, b) structure of the act, c) operating authority, and d) exemptions, (3/0)

AM065U Property Management

3

Examines a highly specialized but rapidly growing sector of the real estate profession. The course provides an overview of the field and deals with specific practices and problems in management of various properties. Designed for those who want a comprehensive introduction to the challenging field of property management and who wish to gain new, practical information. (3/0)

AM067U Organizational Behavior

3

Students explore problems and solutions of human behavior in organizations by studying the work of behavioral scientists and other experts. Actual case studies provide the transition from theory to practicality. Students develop skills to diagnose and improve group functioning and organizational effectiveness. (3/0)

AM068U Interstate Commerce Law and Practice II 3

Prepares the student for the Interstate Commerce Commission's examination to practice, or the Number 4 examination of the American Society of Traffic and Transportation in: a) causes of action, b) civil liability, c) statute of limitations, d) the I.C.C., e) statutory provisions, f) economics, and g) tariff interpretations. Prereq: AM064U. (3/0)

AM069U Interstate Commerce Law and Practice III 3

Prepares the student for the Interstate Commerce Commission's examination to practice, or the Number 4 examination of the American Society of Traffic and Transportation in: a) leading cases, b) rules of evidence, c) code of ethics, d) rules of practice, e) drafting the complaint, and f) judicial review. Prereq: AM068U. (3/0)

AM074U Savings Accounts

2

Focuses on the legal nature of savings accounts, types of savings account ownership, and ways to handle problems unique to savings accounts. Other competitive forms of investments are also reviewed. (2/0)

AM075U Food Service Management III

.

Continues experiences in mid-management supervisory skills with applied techniques demonstrated in program's production/dining facilities. Prereq: AM053U. (0/8)

AM076U Time Management Seminar

E .

Introduces concepts and identifies techniques of personal and office-related time management skills. (1/0)

AM077U Age of Robotics

1

Students examine firsthand the operation of a robotic assembly line. Topics in the seminar also include a brief history of robotics development, their impact upon the workplace, programming and maintenance considerations, and implications for the future. (1/0)

AM078U Time and Motion Study

1

Normally offered as a one- or two-day seminar. Students are trained to conduct studies in their own place of business to determine current rates of efficiency of current work processes in order to develop or improve work standards. (.5-1/0-1)

AM079U Performance Appraisal

1

Normally taught as a one- or two-day workshop. Students learn how to help employees set their performance standards and objectives and to achieve them. Students learn employee appraisal and evaluation policies, programs, processes and forms, and to conduct the appraisal interview. (.5-1/1-0)

AM080U Word Processing for Managers

3

Covers the principles of a word processing center. Deals with information a manager needs concerning the operation, equipment needs and maintenance of a word processing center. (3/0)

AM081U Professional Profile

2

Students prepare themselves for job entry or promotion by the preparation

of a resume, the practice of job interviewing skills, and the application of other techniques that may enhance career progression. (2/0)

Risk Management

Normally offered as a one- or two-day seminar. Students are taught how to calculate personal and organizational risks and to select from alternative risk reducing options, particularly insurance programs, in order to reduce risk to acceptable levels. (.5-1/0-1)

AM083U Introduction to Savings and Loan **Associations**

introduces the role of savings associations in the modern business world. Savings associations' historical development, present day organization, competition and future direction are presented. (2/0)

AM084U Residential Mortgage Lending

Reviews the steps in originating, processing and closing a mortgage loan. Examines the differences between FHA, VA and conventional loans; key regulations affecting residential mortgages, such as Truth-in-Lending and RESPA; and basic features of AML's, GPM's and other alternative mortgage Ioans. (2/0)

AM085U Savings Accounts Administration

Details savings accounts procedures and discusses decedent accounts, dormant accounts, savings account loans, and garnishments. Examines insurance limits and coverage. Enrolling students need a firm background in savings services. (2/0)

AM086U Financial Institutions

Examines the fundamental operations of our country's major depository financial institutions as well as the economic influence of the Federal Reserve System, (2/0)

AM087U Savings Association Operations

Covers the major operating areas of savings associations. Examines how regulatory changes affect operations and problems associated with savings accounts, mortgage loans and other investments. Delves into branch operations, the impact of computers, marketing and human resource management. (2/0)

U880MA Teller Operations

Examines specific operations of the teller function, including check negotiability and acceptability, savings account ownership, insurance of accounts, basic computations, and accounting and emergency procedures. (2/0)

AM089U Applied Organizational Study

Students examine organizational structure to learn structural logic and improve upon their own workplace organization. Students also learn the relationships of line and staff and how authority and responsibility are delegated to create the most effective interdepartmental efficiency and effectiveness.

AM091U Advanced Supervision

Students examine their supervisory role in coping with and creating change and develop strategies for managing departmental and interdepartmental conflicts with superiors and subordinates. Students analyze current supervisory problems and issues. Prereg: AM090U. (3/0)

AM092U Employee Training and Development

Studies various approaches to organizational and departmental human resources development functions. Students design a departmental training plan for their own or a fictitious organization. Employee orientation and on-the-job training techniques are developed. Also, each student participates in a roleplaying situation as a trainer. (4/0)

AM093U Time Management

Normally taught as a one- or two-day workshop. The student learns to select and prioritize goals in personal and professional life, then plot a time strategy to achieve them. Time wasters are identified, and tips and techniques for maximum time utilization are developed. (.5-1/0-1)

AM094U Productivity Improvement

Students examine organizational policies and programs which promote high

productivity rates. Specific case studies of companies, such as automobile and steel manufacturing in Japan, are applied to American business, industrial and governmental situations. Students develop departmental productivity strategies to measure and improve personal and subordinate productivity.

AM095U Leadership Styles

3-4

Students discuss leadership styles of contemporary and historic foreign and American leaders (reading list). Characteristics of positive and negative leadership are examined. Students are encouraged to participate in a leadership role in a voluntary organization or personal undertaking. (3-4/0).

AM096U Industrial Safety

OSHA safety standards for offices, public buildings and industrial plants are compared. Students are trained to conduct their own inspections and to develop safety plans and programs. (3/0)

AT: ART

2

2

AT001T **Art Appreciation**

Provides an overview of art from a historical, contemporary and aesthetic frame of reference. Recommended for non-art majors. (4/0)

AT002T Art History: 15th Century

Studies architecture, sculpture and painting from pre-history to Rome. (4/0)

AT003T Art History: 15th Century to 19th Century 4

Studies architecture, sculpture and painting from the medieval period through the 18th century. (4/0)

ATCO4T Art History: 20th Century

Studies architecture, sculpture and painting in the 19th and 20th centuries. (4/0)

Fundamentals of Ceramics I ATOO5T

2

Introduces high-fire, hard-built and wheel-thrown pottery, and fundamental glaze and clay experimentation. (0/4)

ATCO6T Fundamentals of Ceramics II

2

Continues Ceramics I. Prereg: AT005T or permission of instructor. (0/4)

AT007T Fundamentals of Ceramics III

2

Continues Ceramics I and II with emphasis on torm, throwing and advanced glaze techniques. Prereq: AT006T or permission of instructor. (0/4)

AT008T Fundamentals of Design I

2

Introduces basic design concepts utilizing contemporary concepts of the visual experience. (0/4)

Fundamentals of Design II

2

Continues Design I. Explores problems of design form and structure. Prereq: AT008T or permission of instructor. (0/4)

AT010T Fundamentals of Design III

Continues Design I and II with emphasis on the third dimension, motion, and space. Prereq: AT009T or permission of instructor. (0/4)

AT011T Fundamentals of Drawing I

Practices basic elements of perspective drawing, analytical drawing and figure drawing. (0/4)

AT012T Fundamentals of Drawing II

2

Continues Drawing I. Analyzes subject matter and accurate descriptive visual drawing. Prereq: AT011T or permission of instructor. (0/4)

AT013T Fundamentals of Drawing III

2

Emphasis is on figure, using the various media of drawing. Prereq: AT012T or permission of instructor. (0/4)

Fundamentals of Lettering

Studies basic letter forms and the use of reed pens, problems in page design, and manuscript writing. (0/4)

AT015T Fundamentals of Painting I

2

Introduces oil painting. (0/4)

AT016T Fundamentals of Painting II

Continues Painting I. Includes oil and various water color methods. Prereq: AT015T or permission of instructor. (0/4)

AT017T Fundamentals of Painting III

Continues Painting I and II with emphasis on composition and color. Prereg: AT016T or permission of instructor. (0/4)

Creative Photography I

Studies photography as an art form, including the theory of photography with an introduction to contemporary photography methods. The student must provide his or her own camera. (0/4)

AT019T Intermediate Photography

Continues development of skills in black and white picture-making techniques, as well as the development of a visual vocabulary necessary in understanding the aesthetics of black and white photography. Prereq: JO103T. (2/2)

AT021T Fundamentals of Printmaking I

Introduces wood cut, engraving, dry point and silk screen techniques in contemporary and traditional methods of reproduction. (0/4)

AT022T Fundamentals of Printmaking II

Introduces basic methods of intaglio printing and etching. Prereq: AT021T or permission of instructor, (0/4)

Fundamentals of Printmaking III

Continues Fundamentals of Printmaking I and II, with emphasis on advanced composition and technical methods. Prereg: AT022T. (0/4)

AT024T Fundamentals of Sculpture I

introduces carving, modeling and casting. (0/4)

AT025T Fundamentals of Sculpture II

Continues Sculpture I, with emphasis on welding and combining media in the sculpture area. Explores form and color as they relate to sculpture. Prereg: AT024T or permission of instructor. (0/4)

AT026T Fundamentals of Sculpture III

Emphasizes advanced techniques and form with a concern for applying construction methods in a major sculpture project. Prereq: AT025T (0/4)

Art America (TV Course) AT032T

Emphasizes key concepts in the development of a fine arts tradition in America. Traces the history of American fine art from colonial times to the present, with a focus on painting, sculpture, architecture and photography.

Humanities Through the Arts

Approaches humanities through a study of seven major arts: film, drama, music, literature, painting, sculpture and architecture. (4/0)

Color Photography

Develops the skills required in processing and printing color photographs, and examines the aesthetics unique to the color photograph. Prereg: JO103T. (2/2)

AT039T Advanced Black and White Photography

Explores black and white sensitometry, archival printing techniques for fine printing, and the zone system. Advanced study of chemicals and processes is covered. Students are introduced to the 2 1/4 inch format camera and will print on large paper. Students further develop their personal aesthetic direction. Prereq: AT019T. (2/2)

Independent Study: Ceramics

Students work under instructor supervision to develop advanced skills in ceramics. Prereq: AT005T. (0-2/0-10)

Independent Study: Studio Art

Students work under instructor's supervision to develop advanced skills in studio area. Prereq: permission of instructor. (0/2-16)

ATD02U **Decorative Accessories** 2

An analysis of the selling points, and use and coordination of accessories in the home. Knowledge is developed in artwork, flowers, table arrangements,

porcelain and ceramics, and lighting and lighting theory. (2/0)

AT003U Survey of Interiors I

2

2

2

2

1-8

Surveys the development of architecture, ornament, decorative arts, interiors and furniture styles from prehistoric times to the 1800s. Projects require students to create their interpretations of a traditional interior through use of furniture, accessory selection, and a color materials board. (3/0)

Survey of Interiors II

Surveys the historical detail and interrelationships among architecture, home furnishings and the decorative arts of eighteenth century traditional styles of Europe and America. Prereq: AT003U or permission of instructor. (2/0)

Design Relationships

Covers the basic fundamentals of interior design. Studies the principles and elements of design and visual perception, and their relationship and application to home furnishings, (2/0)

U800TA Color in Interiors

Studies the principles and psychology of color and their application to designing environments. Includes a study of the characteristics of paints and pigments for residential decorating. Also includes lab projects in color planning, coordination and execution, oriented to sales and customer decorating services. Prereg: AT007U or permission of instructor. (2/0)

Interior Plant Deign

1-3

Involves developing plant material designs for small containers such as terrariums and dish gardens, as well as major installations in atriums and other indoor gardens. (1-3/0-2)

AT012U Design I

3

Allows students opportunities to visit jewelry establishments to study and view various designs for rings, brooches, necklaces. The student will photograph various pieces of jewelry that will be studied and discussed in seminars in relation to aesthetic qualities. The student may also collect jewelry catalogs to be used for study purposes. Through the use of photography, jewelry catalogs, and visits to jewelry businesses, the students will collect materials for study and seminar-type discussion. (3/0)

AT013U Design II

3

Gives the student experience in design development. After study and evaluation of the design, the student will select three that he/she will complete into final drawings in black and white. Prereq: AT012U. (2/2)

AT015U Survey of Interiors III

2

Studies the foundations, characteristics and philosophy of nineteenth century and twentieth century design in the architecture and homes of the world. Covers the leading modern designers and their contributions in buildings and furnishings. Starts from the Industrial-Machine Age of Victorian to the contemporary time range, including the Specialty Arts. Prereq: AT006U or permission of instructor. (2/0)

AT016U Gem Identification Nat./Mfg.

Develops knowledge and skills required to identify colored gems in their rough and finished forms and shapes. Covers the manufacturing process and compares synthetic gems to the natural. (3/0)

Floral Designing I

Introduces basic floral design principles including geometric design of arrangements, corsages, Christmas arrangements, memorial flowers, and potted plants. Includes identification and care of cut flowers and foliages, use of tools and supplies, pricing and floral gift expediting. (1/8)

AT002V Floral Designing II

2

Studies advanced floral design for cut flowers, corsages, funeral and memorial arrangements. Pricing and expediting floral gifts are discussed. Prereg: AT001V. (0/4)

AT003V Floral Designing III

2

Studies those aspects of floral design that involve wedding arrangements, artificial flowers, and advanced cut flower arranging. Prereq: AT002V. (0/4)

Floral Designing IV

Involves advanced floral and wedding designing including interpretive design

work. Introduces current design trends and floral industry influences. Prereq: AT003V. (0/3)

AT008V Floral Design: Special Projects

Involves the planning, pricing and designing of special design projects. Prereq: AT003V. (0/2)

BY: BIOLOGICAL SCIENCE

BY019T General Botany I

Studies the general anatomy and physiological processes of plants. Initial studies are of plant cells, followed by a study of the vegetative organs and, finally, the reproductive organs. Such physiological processes as photosynthesis, transpiration, absorption, conduction, respiration, pollination and fertilization accompany the anatomical studies. Prereq: 8Y030T. (3/2)

BY020T General Botany II

Continues the work started in General Botany I. Surveys the plant kingdom from bacteria through the seed-bearing plants. General principles of plant taxonomy and ecology are emphasized throughout the course. (3/2)

BY030T Principles of Biology

Stresses the organization of plant and animal life at the molecular and cellular level: microscopic techniques, origin of life, cellular structure and function, plant and animal development, and genetics. (3/3)

BY031T Biology of Organisms

Emphasizes animal structure and function. Covers dissection of two representative vertebrates (the frog and fetal pig). Includes a study of the osmoregulatory, transport, digestive, skeletal, muscular, nervous, endocrine and reproductive systems, as well as evolutionary significance of each. Prereq: BY030T or departmental approval. (3/3)

BY032T Environmental Biology

Emphasizes living systems and their environmental interactions. Includes a study of basic ecological concepts, energy, nutrient and mineral cycling, animal behavior and population, and community ecology. Includes several field trips to terrestrial and aquatic habitats and a specialized applied ecological project. Prereq: BY030T or one quarter of Man and the Environment and departmental approval. (3/3)

BY034T Invertebrate Zoology I

Surveys the classification, diversity, morphology, physiology, development, behavior, ecology and evolutionary relationships of the major invertebrate phyla. Emphasis will be on living forms, both freshwater and marine. Field work will stress adaptations and ecological relationships. Prereq: BY030T (BY031T may be taken concurrently) or consent of instructor. (3/2)

BY035T Invertebrate Zoology II

A continuation of Invertebrate Zoology I. Groups covered will include mollusks, annelida, arthropoda and echinodermata in addition to numerous minorphyla. Laboratory work will stress both morphology and physiology in addition to ecological distribution. Prereq: BY034T. (3/2)

BY036T Vertebrate Zoology I

Introduces the principles of vertebrate zoology, emphasizing, such topics as vertebrate morphology; taxonomy and systematics; evolution, phlogenic relationships and diversity. Fishes, amphibians and reptiles are covered. Laboratory work supplements the lectures. Prereq: BY030T (BY031T may be taken concurrently) or consent of instructor. (3/2)

BY037T Vertebrate Zoology II

A continuation of Vertebrate Zoology I with emphasis on birds and mammals. Ecological relationships and population dynamics also are stressed. Field trips, as well as in-lab experiences, supplement the material in this course. Prereq: BY036T. (3/2)

BY039T Human Anatomy and Physiology I 4

Designed primarily for the medically-oriented student in health occupations and prospective majors in pharmacy, medical technology, baccalaureate degree nursing, zoology and other natural science fields. Integrates the study of mammalian anatomy and physiology with emphasis on structure and func-

tion of the human body. Gross and microscopic aspects of the interdependence of the functional body systems are stressed. Includes the study of the body as a whole, its organization and appearance of the cells and tissues as basic structural-physiological units. Studies basic body structure, in addition to a concentrated study of body fluids, blood, R-E systems, and the endocrine system with applications to homeostasis. Lab work is based on current topics of study. (3/3)

BY040T Human Anatomy and Physiology II

Studies the structure and function of systems such as nervous, skeletal, muscular and cardiovascular. Laboratories are designed to show basic phenomena such as cardiology, muscle response and acid-base balance, as well as dissection to integrate overall structure. Prereq: BY039T. (3/3)

BY041T Human Anatomy and Physiology III

Studies of the structure and function of systems such as respiratory, digestive, excretory and reproductive are continued. Laboratory work is based on current topics of study with emphasis on homeostasis. Lectures and laboratories are designed to complement each other. Prereq: BY040T. (3/3)

BY042T Microbiology

21

Emphasizes pathogenic bacteria and viruses: their morphology, cultural characteristics and pathogenicity along with epidemiology, transmission, diagnostic test and an introduction to immunology. Laboratory emphasis is on culturing, identification, staining, sterilization, disinfection and asepsis. (4/

BY047T Introductory Genetics

Introduces the mechanisms of inheritance, the molecular basis of inheritance, and the concepts of mutation and potential change. The lecture approach will present material from the classical (historical) position. Provides an introduction in the laboratory to genetics procedures, sample and problem matings, and other investigative techniques considered of major importance in such a course. Prereq: BY030T. (3/2)

BY048T Introducing Biology (TV Course)

Covers a wide range of topics from atoms and molecules through human ecology. Examples of some of the topics covered include the cell, plant nutrition, animal behavior, basic genetics and evolutionary theory. The course is presented in 36 half-hour segments. (3)

BY800T Independent Study in Biology

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prered: Consent of instructor and department chairman before registering. (Hours arranged)

BY001U Dental Anatomy II (DLT)

Continues the study of dental anatomy through waxing techniques in restoring individual characteristics of each tooth in the permanent dentition as it relates to prosthetic dentistry. (1/2)

2

2

BY002U Dental Anatomy I (DLT)

Introduces terminology, identification, description and individual characteristics of the teeth and surrounding structure found in human dentition. Includes the drawing of various views of individual teeth, and the formulation of required surfaces in wax on stone casts. (2/2)

BY003U Oral Anatomy

Specifies the anatomical and physiological features, structures and function of the human head that must be considered in the fabrication of dental prostheses. (2/0)

BY006U Basic Anatomy and Physiology

Designed and required for students enrolled only in the following health occupation careers: Nursing Education, Orthopaedic Physicians Assisting, Medical Assisting, Medical Secretary, Occupational Therapy Assisting Technology, Medical Records Technology and Electroencephalographic Technology. A systems approach to human structure and function is covered in one quarter. (3/2)

BY009U Homeostatic Physiology

Designed specifically for associate degree nursing students. Major emphasis is on integrating mechanics of the nervous, muscular, endocrine, cardiovas-

cular, respiratory, digestive and excretory systems used in maintaining homeostasis and their deviations in pathophysiology. Lectures, discussions and demonstrations are used in the course. Prereq: BY006U or equivalent. (4/0)

BY011U Functional Anatomy

Designed only for Occupational Therapy and Orthopaedic Physicians Assisting students for a detailed presentation of applications of functional neurology, skeletal and muscular structure and function, and regional functional anatomy of the limbs and back. Course includes lectures, group study, seminars and discussions. Prereq: BY006U or equivalent. (4/0)

BY013U Respiratory Physiology

A detailed study of human cardiovascular and respiratory functions for respiratory therapy students. The makeup functions, control and interdependency of the two systems in other organ systems are stressed. Concepts are applied to clinical situations. Prereq: BY006U. (4/0)

BY109U Oral Microbiology

Designed to provide the student with the basic principles of dental office asepsis, and of the biological hazards of an infectious and noninfectious nature that occur in the dental office. Includes the morphology and physiology of bacteria and viruses, selected microbial diseases and their transmission and prevention, the biological hazards of mercury, splatter and aerosols, the special patient (the heart patient and patients with infectious disease), principles of sterilization and disinfection, and general office asepsis with emphasis on the prevention of cross contamination. (2/1)

BY110U Dental Anatomy

Examines the structure, function and form of the teeth, individual teeth and their supportive structures. (3/0)

BY111U Head and Neck Anatomy

Examines general plan of the body as an integrated whole. Emphasis is on the structure and function of the head and neck. (3/0)

BY112U Introduction to Pathology

Covers basic concepts and terminology associated with major cellular, metabolic, genetic and general systems disorders, and specific disorders associated with human body systems. The course is specifically designed for students enrolled in the Medical Records Technology program. Prereq: BY006U and BY009U. (4/0)

BY113U Aquatic Wildlife

Studies the identification of fish, amphibians and reptiles native to lowa. Emphasis is placed on habitat requirements and management concerns. (27 0)

BY114U Avian Wildlife

Includes training in identification and management of nesting and game birds of the upper Midwest. Environmental requirements and relationships are included, (4/0)

BY115U Mammalian Wildlife

Provides training in identification and management of upper Midwest mammals. Environmental requirements and relationships are stressed. (4/0)

BY116U lowa Trees and Shrubs

Emphasizes identification and care of lowa plant material found in native and landscaping environments, (3/2)

BY117U Wildlife Conservation 4

Introduces the student to avian, aquatic and mammalian wildlife species. Students learn to identify individual species as well as develop an appreciation for needed conservation practices. (3/2)

CE: COOPERATIVE EDUCATION

CE001T Cooperative Education Experience 1-8

Offers a structured work experience providing career education on the job for Arts and Science students in a field related to their major academic interest. Prereq: Instructor approval. Must be taken with CE002T. May be repeated for credit. (0/3-24)

CE003T Cooperative Education Preparation 0-1

Designed to complete individual needs prior to a cooperative education work experience. Testing, interviewing and objective setting will be involved as needed by each individual. (0/2)

CE800T Coop Education Special Topics

Offers a learning experience in conjunction with a structured work situation. Instruction and readings will relate to and supplement the particular job experience. Prereq: Instructor approval. Must be taken with CE001T. (0/4-14)

CH: CHEMISTRY/NUTRITION

CH001T Principles of Chemistry

2.5

3,4

Designed for students who have not taken high school chemistry or those with otherwise deficient background. Covers the basis of inorganic chemistry. Topics include: introduction to measurement, atomic structure, chemical bonding, chemical reactions, kinetic molecular theory, chemical periodicity, and acids, bases and salts. The course may be taken as lecture only or lecture and laboratory.

CH002T Fundamentals of Organic Chemistry 4

Provides a survey of organic chemistry as a continuation of Principles of Chemistry, and is designed to give the student an introduction to the structures of organic compounds, nomenclature, physical and chemical properties, and organic reactions. Based primarily on the functional group approach. Prereg: Either high school chemistry or CH001T. (3/2)

CH003T Fundamentals of Biochemistry

Continues Fundamentals of Organic Chemistry to provide a survey of the chemistry of living organisms, including basic chemistry of carbohydrates, lipids, proteins and nucleic acids, and an introduction to metabolism. Prereq: CH002T or CH008T or departmental approval. The three courses, CH001T, CH002T and CH003T, are a normal sequence for students in nursing. (3/2)

CH004T Quantitative Analysis

-6

Introduces methods of chemical analysis stressing gravimetric, volumetric and spectrophotometric approaches. Emphasis is placed on fundamentals of measurement, treatment of data, and error analysis. Prereq: CH006T. (3/6)

CH005T General Chemistry I

5

Studies the basic principles of inorganic chemistry with emphasis on such concepts as measurements and problem solving, chemical reactions and equations, stoichemistry, atomic structure and nuclear chemistry, periodicity, chemical bonding, kinetic molecular theory and gas laws, and the structure and properties of matter. Prereq: CH001T or high school chemistry, and a working knowledge of algebra. (4/2)

CH006T General Chemistry II

5

Studies colligative properties along with thermodynamics and kinetics, chemical equilibrium, electrochemistry, acids, bases and complexions, and an introduction to organic chemistry. Prereq: CH005T. (4/2)

CH007T Nutrition

Designed to show the relationship between sound nutrition and good health. Topics studied are: energy requirements, carbohydrates, lipids, proteins, vitamins, minerals, metabolism, physical exercise, dieting, weight problems, evaluation of nutritional claims, vegetarianism, and proper nutrition during pregnancy and lactation. (4/0)

CH008T Organic Chemistry I

4

Introduces theory and practice of organic chemistry with emphasis on the chemistry of functional groups. Areas stressed are nomenclature, stereoisomerism, chemical bonding, reaction mechanisms and the characterizations of hyrdocarbons. The lab stresses development of appropriate organic chemistry separation and isolation techniques. Prereq: CH006T or departmental approval. (3/3)

CH009T Organic Chemistry II

4

Continues the study of aromatic compounds, alcohols, alkyl halides and ethers. Emphasis is placed on reaction mechanisms such as electrophilic and nucleophilic substitution processes, the use and interpretation of infrared spectra, and the development of organic syntheses. Stresses qualitative or-

ganic analysis, the use of the infrared spectrometer, and chemical syntheses. Prereq: CH008T. (0/3)

Organic Chemistry III CH010T

Continues the study of aldehydes, ketones, carboxylic acids and their derivatives, and amines. Biologically important fats, proteins and carbohydrates are also examined. The lab stresses multistep organic syntheses and qualitative organic analysis. Prereq: CH009T. (3/3)

Independent Study in Chemistry CH800T

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereq: Department approval. (0/2)

CM: COMMUNICATION

CM101T Composition I

Develops expository writing with emphasis on organization, supporting details, style, vocabulary and library research skills. Mechanical accuracy required. Students should take this course before finishing 45 hours. (Required of all students for an A.A. or A.S. degree.) (4/0)

CM102T Composition II

Further develops student's ability in writing. Teaches careful and responsible use of research tools and requires analysis of reading materials, audiences and self when communicating content material. Tests student ability to use fair and logical techniques of persuasion and to analyze critically readings in literature, Prereg: CM101T, (4/0)

CM106T Effective Reading and Study

Provides instruction in college study skills including techniques for improving concentration, comprehension and retention of information from textbooks, graphic materials, lectures and seminars. Skills in using a library for research and in taking tests are also taught. Includes diagnostic testing of each student's reading and listening skills. (3/0)

CM111T Creative Writing

Offers students an opportunity to be creative in writing literary art forms of fiction, poetry and drama, and emphasizes structure, form and style. Also analyzes the publications market. Prereq: CM101T or consent of instructor. (4/0)

CM112T Speeded Reading Laboratory

Offers individualized work to increase reading speeds for students with no serious deficiencies in comprehension or vocabulary skills. Under the guidance of the instructor, students work independently using mechanical reading accelerators with self-corrected workbooks to develop the range of reading rates needed for efficient reading. (0/2)

CM117T Composition II: Technical Writing

Deals with objective precision in the writing of business correspondence, technical briefs, proposals and articles. Especially recommended for students in law enforcement, management, science or prelaw. Prereg: CM101T or equivalent. (4/0)

CM201T Public Communication

Studies the fundamentals of speaking, emphasizing the development of speaking skills. (4/0)

CM202T Group Communication 3

Examines the theory and techniques used in discussion and group processes. The development of leadership and group skills is provided through frequent practical application in varying group sizes and opportunities. (3/0)

CM204T Speech Communication

Studies basic communication fundamentals including communication process, interpersonal relationship, small group interaction, and public speaking. Practical experience in one-to-one, small group, and speaker-audience communication. (4/0)

CM212T Bank Letters and Reports

Designed for those bank officers, supervisors and employees who dictate or review correspondence. A review of letter forms that emphasizes fundamental principles underlying modern correspondence and examines different kinds of bank letters. (3/0)

CM213T Interpretative Reading

Develops skills in the oral presentation of literature. Students will learn to interpret prose, poetry and dramatic literature through bodily action, voice and facial expression. (2/0)

CM214T Media Lab

General introduction to media hardware and related software. Examines radio, TV, audio-visual and print technology. Students use equipment in lab setting. (2/2)

CM306T Radio and TV Presentation

Develops skills in announcing, speaking and performing before microphones and cameras. Considers various styles and presentation techniques. (2/0)

CM316T Special Projects

Provides opportunity to carry out a media project under professional direction. Advanced students are required to organize and direct a three-credit-hour project. Other students may work in supporting roles of the production and earn one credit. Instructor permission required. (Independent 3-9 hours per week)

CM317T Internship

4-8

Provides on-the-job training in the media field. Prereq: Consent of instructor. (20 hours per week)

CM318T Broadcast Writing

3

Develops competency in broadcast writing with emphasis on news and commercial styles. (3/0)

CM319T Legal and Ethical Issues

Deals with various legal and ethical issues affecting the media. Libel, privacy, obscenity, privilege, access, copyright and other contemporary issues involving the First Amendment are Included. Also included is a section dealing with the duties and responsibilities of the media practitioner in contemporary society. Prereq: JO101T or instructor permission. (2/0)

CM320T Introduction to Audio-Visual Production

Students use production hardware such as 35 mm cameras, tape recorders, slide projectors and overhead projectors to produce training, promotional and entertainment programs. Pre-production planning, scripting and budgeting are covered. Of interest to the hobbyist as well as the career media student. Prereq: CM214T (2/0)

CM321T Introduction to TV Production

Presents basic principles, procedures and techniques of television production. Emphasis is on studio production, with students learning how to design and light a set, select and deal with live talent, operate cameras, serve as floor manager, director and producer. Remote production and editing techniques are also introduced. Prereg: CM214T (2/0)

Introduction to Audio Production

Teaches audio recording, editing, duplicating and mixing, use of sound effects, live talent and pre-recorded music. Students work in the on-campus production studio and in the field to produce audio packages targeted at a variety of audiences, includes work with radio and A-V formats. Prereg: CM214T. (2/0)

CM323T Advanced Production

Students work four to six hours a week in Media Services or KCCK-FM under the direction of professional media staff. Lab assignments vary, depending upon the workload in these areas. May be repeated three times. Prereq: Corresponding introductory course or permission of instructor. (0/4-6)

CM324T* Elements of Writing

Develops student fluency in communication and clarity in thinking through writers' notebooks, expository writing, analytical reading and listening, and exercises in logic. Students use structured assignments to explore personal goals and values, exercising skills needed for competency in reasoning and writing across the curriculum. (4/0)

CM800T Independent Study: Writing

Provides opportunity for independent writing projects under the guidance of a faculty member. Prereq: CM101T and prior approval of instructor and department head. (0/2-8)

CM801T Independent Study in Speech

Provides readings and research opportunities under the guidance of a staff member. Prereg: Consent of the instructor and department chairperson before registering. (1-4/0)

CM001U Business Communications

Develops skills and knowledge needed for effective oral and written communication in business, including training in listening and job-seeking techniques. (4/0)

CM002U Communication Skills I

Students apply communication skills through oral and written assignments. Emphasizes basic skills related to the workplace. Offered for students enrolled in vocational-technical programs, (3/0)

CM003U Communication Skills II

Offers additional practice and application of skills acquired in Communication Skills I, with application to the student's individual vocational needs. Emphasis is on developing writing skills in career situations. Prereq: CM002U. (2-3/0-2)

CM004U Communication Skills III

Studies principles of organization and interpretation as they apply to preparing technical reports. Research and descriptive writing skills needed for both informal and formal reports are emphasized. Prereq: CM003U. (3/0)

CM005U Oral Communications

Stresses the necessity of proper communications. Concentrates on public speaking, demonstrations and leading group discussions. (3/0)

CM007U Medical Communications

Provides skills in oral and written reporting that include chart and treatment

auditing techniques. Prereq: TH002U, (4/0)

Business English

3

Course reviews and reinforces principles of grammar, punctuation, capitalization, abbreviations, writing of numbers, and sentence structure, with a concentration on the most common problems occurring in written business communication. Principles are applied through oral and written exercises, copy editing and paragraph writing. The course aims to help students acquire knowledge about the structure of the English language. (3/0)

CO: CORRECTIONS

CO002T Introduction to Community Corrections

Studies the correctional process as applied in the community by means of juvenile and adult probation and parole. (3/0)

CO004T Penology

Surveys the history of penal institutions, examines the theories and practices relating to penal institutions, and explores prison reform in relation to various objectives of modern penology. (4/0)

CO006T Race Relations in the Criminal Justice

Examines race relations in the various segments of the criminal justice system. Explores social values and standards of minorities as they relate to the larger society. Looks at selected problems and possible solutions to conflict between races in the criminal justice setting, (4/0)

CP: COMPUTER SCIENCE

CP001T* Problem Solving Using PASCAL

Introduces computer programming and techniques using the PASCAL language. The course also introduces block structure and procedures. Data types included are numeric, character, boolean, enumeration, subrange, arrays, record and sets. The course emphasizes program refinement involving documentation and programming style. Prereq: MA032T or MA043T. (5/0)

CP002T* Problem Solving Using PASCAL II

Continuation of Problem Solving Using PASCAL with topics including: single and multidimensioned arrays, sorting and searching of arrays, records, sets, data types, text files, sequential files, buffer variables, sorting and updating of files, and manipulation of character data. Prereq: CP001T (3/0)

CP003T* Introduction to Data Structures Using PASCAL

Introduces data structures using PASCAL; files and record structures, lists, stacks and queues; linked structures including trees and graphs. Also introduces recursive programming techniques. Prereq: C0002T. (3/0)

Computer Organization and Assembly Language Programming I

3

Introduction to hardware organization, memory addressing, data conversions, data representation, assembly language versus machine language, use of condition tests, branches, loops and arrays, subroutines and parameter passing. Prereq: CP002T. (3/0)

CP005T Computer Organization and Assembly Language Programming II

3

Introduction to system processing and control programs using assembly language; assemblers, linkers and loaders; control transfers and parameter passing; macro processing and conditional assembly. Prereq: CP004T. (3/

CS: CONSTRUCTION

CS001T **Agricultural Construction Materials and Procedures**

Covers selection of building materials and their application to agricultural construction. (1-3/0-2)

CS002U **Facility Construction**

1-3

includes basic knowledge and skill development in concrete, carpentry, plumbing and electricity. Horticulture applications are stressed. (2/4)

Estimating

Designed for architectural draftspersons. The course includes the techniques of estimating and quantity survey. (3/0)

CS034U Presentations

2

Includes instruction in color, proportion and delineation. Offered for architectural draftspersons. (2/0)

CS035U **Construction Materials**

3

Covers study of building codes, construction standards, wood, concrete, steel and unit masonry. (3/0)

Construction Methods

Covers study of floor/celling systems, masonry walls, foundation systems and sound control, (3/0)

Greenhouse Facilities and Equipment

Studies construction and operating plastic, fiberglass and glass in small and large greenhouse structures. Heating, cooling, watering and ventilating systems are evaluated for efficiency and effectiveness. (1-4/0-4)

CS056U **Farm Facility Maintenance**

3

Provides an opportunity for students to do maintenance on buildings and their support services, including heating, water systems and electrical systems. (2/4)

CS057U Rural Concrete and Masonry

Concrete forming, placing, curing and mix design are discussed. Concrete block construction and basic masonry skills are taught. (2/2)

Rural Plumbing

3

Deals with water and fluid piping and fittings. Plumbing fixtures along with threading, sweating and flaring make up course work. (2/2)

CS059U Rural Carpentry

Primary maintenance skills are taught along with discussion on frame construction, fasteners, fixtures and construction materials. (2/2)

CS060U Rural Electricity

Two-way, three-way, four-way switch circuitry is taught. Class includes work with EMT and discussion of AC electrical power including motors. (2/2)

CS062U Agricultural Carpentry

introduces the student to the basic carpentry skills. Identification and safe use of hand and power tools. This course teaches the student to demonstrate the correct use of hand and power tools. (3/2)

CS070U Principles of Surveying and Construction 3

Designed to provide real estate personnel with basic knowledge of how to assess the physical characteristics of residential and commercial properties to be listed: land, structures and electro-mechanical systems. Also included is familiarization with blueprint reading. (2/2)

CS071U Estimating II

Continues Estimating I. Applies concepts covered in Estimating I to estimate costs for a complete construction project. The student develops estimates of construction costs for a structure using actual work drawings. Prereq: CS086U. (2/4)

CS072U Plumbing

Covers the installation of plumbing fixtures and piping as used in residential and commercial construction. Includes interpreting piping schematics and construction prints, layout and design techniques, and code requirements. (1.5/5)

CS073U Electrical Wiring

Deals with the installation of electrical circuits which include outlets, switches, conduit, distribution panels, and lighting circuits. Covers code requirements, electrical schematics and interpretation of construction prints. (1.5/5)

CS074U Contracts and Specifications

Introduces students to contract language, responsibilities, detailing of specifications, cost effectiveness, change orders and types of contracts. (3/2)

CS075U Strength of Materials

Elementary course in common building materials and their strength. Covers spans and trusses, and soils and bearing values. (5/0)

CS076U Steel Construction

Areas of instruction include the study of steel beams/columns, fasteners and steel construction techniques. (2/0)

CS077U Construction Scheduling

Studies the organization, sequence, coordination, material shipment and handling. Also covers subcontracts, overruns and the critical path methods. (4/0)

CS078U Energy in Construction

Studies the need for conservation of energy, developing energy saving habits, estimating heating and cooling loads, determining cost benefits and the care and maintenance of buildings to improve efficiency and specialized energy equipment and materials. (4/0)

CS079U Wood Construction

Includes the care and use of power tools and equipment used in framing and finishing of a wood structure. Covers the techniques and practices of installing doors, windows, cabinets, trim, insulation, siding and roofing. (2/18)

CS080U Concrete and Masonry Construction 1

This course begins with a historical perspective and covers the current state of the art regarding ingredients used, mixtures, testing and inspection, as well as forming, placement and finishing techniques of block and brick. A limited number of pours and applications of asphaltic concrete are included. (2/18)

CS081U Construction Management

Studies labor relations, bonds, liens, contracts, legal aspects, unions, codes,

OSHA and overruns. Also includes record keeping, insurance and the ethics of working within the construction industry. (5/0)

CS082U Construction Print Reading

4

Studies the various aspects of reading prints that are used in construction. Also includes interpreting the plot plan, elevations, floor plans, electrical and mechanical, as well as specifications and schedules. (3/2)

CS083U Construction Drafting

6

Covers drawing of orthographic projection, plot layout, foundation, floor plan, elevations, electrical and sections as related to light construction. Also includes freehand sketching. (2/8)

CS084U Site Development

3

3

4

2

11

3

Deals with surveying instruments in the placement and layout of buildings. Also includes landscaping, drainage soils, compaction, utilities, excavation, grades and easements. (2/2)

CS085U Construction Safety

1.5

Introduces construction safety with an emphasis on compliance with the Occupational Safety and Health Act, identifying and controlling hazards, and administering a safety program in the construction industry. (1.5/0)

CS086U Estimating I

4

Covers the principles of estimating the cost of construction to include cost of materials, labor and overhead for a construction project. Presents the fundamentals of estimating and bidding as applied to subcontractors and general contractors. (4/0)

CS005V Greenhouse Construction

1

Studies design and construction of greenhouses and other related growing structures, including floor plans and environmental equipment needed for optimum plant growth. (2.5/0)

DA: DANCE

DA001T Fundamentals of Modern Dance

•

Introduces basic modern dance technique and choreography. Students practice standard movements and locomotor patterns and are introduced to creative concepts. (0/4)

DN: DENTAL

DN001U Dental Materials

2-4

Gives students an opportunity to acquire a basic understanding of the various types of dental materials, their uses and their manipulating techniques. (1-2/2-4)

DN002U Porcelain Techniques

4.5

Covers basic principles of design, fabrication and staining of restorations of porcelain, or porcelain to metal, including operation and maintenance of related equipment and use of supplies. Prereq: BY002U and BY001U. (1/7)

DN003U Orthodontics

2.5

Studies irregularities of teeth and the fabrication of appliances as prescribed by the dentist to correct those irregularities. Prereq: BY002U, BY001U. (.5/4.5)

DN004U DLT Orientation

2.5

Includes ability of student to dissect words used in dental terminology as to roots, prefixes and suffixes. Also includes a brief introduction to dental history, ethics and jurisprudence, work authorization, communicable disease, and professional organizations associated with the dental laboratory field. (2/1)

DN005U Dental Equipment I

1.

Studies proper arrangement, care and maintenance, safety procedures and availability of common types of dental equipment used within the first quarter. Includes some operation. (.5/1)

DN006U Clinical Experience and Seminar (DLT) 13

Utilizes dental laboratories or dental offices to gain practical experience relating to instructional and manipulative skills learned in the classroom. (0/ 32)

DN007U Clinical Experience II and Seminar (DLT) 12 Continuation of Clinical Experience I. (0/32)

DN808U Metal Design, Color and Contour

Through the use of various dental materials, students develop skills related to metal design, color and contour by in-depth study. (1/4)

DN009U Precision Attachments Partials (DLT)

Studies principles and design of various types of intracoronal retention for removable partial dentures, including actual construction of removable partial dentures, incorporating precision attachments. (1/6)

DN010U Cast Metal Base Dentures

Continues complete denture construction involving the design and construction of complete dentures with cast metal bases (ticonium). (.5/3)

DN020U Laboratory Management (DLT)

Study in surveying potential sites for new dental laboratories, their design, bookkeeping and cost analysis, and all facets dealing with the establishment and operating of a dental laboratory. (3/0)

DN021U Denture Techniques (DLT)

Introduces the outline and study of procedures related to denture construction. Involves the fabrication of temporary removable partial dentures and complete dentures. (3/7)

DN022U Denture Techniques II (DLT)

Adventures into the aesthetics, phonetics and function associated with complete dentures. Works with a special advanced articular and advanced tooth arrangements. (2/8)

DN023U Articulators and Articulation

Introduces the study of mechanical devices used to simulate the movements of oral anatomy with relation to the construction of dental prostheses. (1/2)

DN024U Cast Inlay and Crown (DLT)

Applies the techniques of pouring casts, mounting techniques, recognition of gingival margin preparations, preparation and trimming of individual dies, and the actual construction of inlays and crowns (2/6)

DN025U Crown and Bridge (DLT)

Studies types, designs and procedures used in constructing fixed partial dentures, including actual construction of various types of fixed partial dentures. (4/12)

DN026U Partial Denture Techniques (DLT) 4.5

Examines the principles and theories of survey, design and blockout techniques for simple removable partial dentures, and actual construction of co-balt-chrome removable partial dentures. (1/7)

DN027U Partial Denture Techniques II (DLT) 5

An advanced study in the design and fabrication of special types of removable partial dentures. (2/6)

DN028U Specialized Study: Orthodontics

Allows the student and instructor to prepare a contract for individualized study in orthodontics. This contract will include the phase of orthodontics that the student and instructor feel is necessary to make the student knowledgeable and competent in this field of laboratory work. Prereq: Previous modules related to this subject. (0/12)

DN029U Specialized Study: Fixed Bridges

Allows the student and instructor to prepare a contract for individualized study in fixed bridges. This contract will include the phases of fixed bridgework that the student and instructor feel are necessary to make the student knowledgeable and competent in this area of laboratory work. (0/12)

DN030U Specialized Study: Ceramics 6

Allows the student and instructor to prepare a contract for individualized

study in ceramics. This contract will include the phases of porcelain that the student and instructor feel are necessary to make the student knowledgeable and competent in this field of laboratory work. (0/12)

DN031U Specialized Study: Removable Bridges 6

Allows the student and instructor to prepare a contract for individualized study in removable bridges. This contract will include the phase of removable partials that the student and instructor feel is necessary to make the student knowledgeable and competent in this field of laboratory work. (0/12)

DN032U Specialized Study: Full Dentures

Allows the student and instructor to prepare a contract for individualized study in full dentures. This contract will include the phases of full dentures that the student and instructor feel are necessary to make the student knowledgeable and competent in this field of laboratory work. (0/12)

DN102U Dental Materials

2

6.5

6

2

10

4

Includes the chemical and physical composition of the basic groups of dental materials. The laboratory phase offers clinical demonstration of the use of each material and individualized manipulative practice. (3/2)

DN103U Dental Assisting

6

Provides the student with the basic principles of chairside assisting. Includes the identification, use and maintenance of equipment and instruments; sterilization and disinfection techniques; instrument transfer, oral evacuation and oral diagnosis procedures. Background material and chairside techniques concerning operative functions, crown and bridge work, and prosthetics will be included. (4/4)

DN109U Lab Practicum I

4

Assigns each student to clinical areas at the College of Dentistry in Iowa City and Veterans Hospital to provide practical experience in the various departments of operative, crown and bridge, pedodontics, periodontics, endodontics, oral surgery, radiology and orthodontics. An overview of dental assisting in all areas of dentistry. (.5/7.5)

DN110U DA Practicum II

7.5

Continues DA Practicum I at the College of Dentistry in Iowa City. (1/13)

DN111U DA Clinic I

3.5

Applies knowledge and skills in a dental office internship to include: chairside procedures, business office procedures and dental laboratory procedures. (.5/9)

DN112U DA Clinic II

3.5

Continues Clinic I in a private dental office. (.5/9)

DN113U Dental Radiography I

3

Presents a basic background of the production of dental x-rays, hazards and safety. Emphasis is given to exposing, processing and mounting dental films. (2/1.5)

DN114U Dental Radiography II

2

Continues Dental Radiography I with emphasis on exposure angulation, evaluation of films and corrective measures. (1/1.5)

DN115U Dental Lab Assisting

4.5

Provides practice and application of laboratory skills commonly performed in a private dental office, such as pouring and trimming of study casts, construction of bite-blocks, soldering and construction of removable acrylic appliances. (2/5)

DN120U Dental Therapeutics

2.5

Provides instruction in obtaining and recording vital signs. Discusses systemic diseases, conditions and potential emergencies, in addition to medications used in dentistry and for emergencies. Prereq: DN103U. (2/1)

DN121U Disease and Prevention

3.5

Presents concepts of prevention through an understanding of oral disorders, problems and treatments, control of bacterial plaque formation and methods of oral hygiene instruction for patients. (3/1)

DN141U Dental Specialties

5.5

Presents specialty areas of dentistry, pedodontics, endodontics, orthodon-

tics, periodontics, oral surgery and sterile procedures. Includes procedures, instruments and current concepts of assisting in these areas. (5/1)

DN143U Dental Assisting Advanced Practicum I 2.5

Enhances proficiencies in intra-oral functions. Prereq: DN109U.(1/3)

DN164U Dental Equipment II

Studies proper arrangement, care, maintenance, safety procedures and availability related to dental equipment used within the second and third quarters. Applies knowledge and skills by completing simple repairs on dental equipment. (.5/1)

DN165U Dental Equipment III

Studies proper arrangement, care and maintenance, safety procedures and availability related to the dental equipment used in the fifth, sixth and seventh quarters. Applies knowledge and skills by completing simple repairs on dental equipment. (.5/1)

DN168U Advanced Practicum II

Provides students with clinical proficiency in skills introduced in Advanced Practicum I. Students have more patient contact in each of the skills and are faced with abnormal and unusual conditions rather than normal conditions covered in Adv. Practicum t. Prereq: DN143U. (1/8)

DN169U Occlusion 2

Students learn in-depth information about the principles of occlusion and apply these principles by understanding and using a three-dimensional articulator. (1/2)

DP: DATA PROCESSING

DP006T Computer and Data Processing Concepts 3

Covers fundamentals of computers and computerized data processing, data processing concepts, computer terminology, computer devices, basic systems considerations, programming techniques, and data accuracy and control. (3/0)

DP007T Fundamentals of Bank Data Processing 3

Broadly based, non-technical, and designed for the manager who uses the computer as a tool, rather than the computer scientist. The course is geared to fundamental principles, concepts and functions on the basis of what everyone in banking must know about the characteristics of automation. Discusses computer systems and languages, the present and potential uses of computers, and societal influence of growing computer dependence. (3/0)

DP009T Making It Count

Introductory applications course on computers and computer operations including computer hardware and software. (3/0)

DP010T Introduction to Microcomputers and Data Processing 1-4

Familiarizes the student with business, personal and industrial uses of microcomputers. Broad-based overview of microcomputer topics is presented; concepts of storage media, file organization, and data representation are presented also. The fundamentals of computer problem solving and programming are discussed. (1-3/0-2)

DP011T* Introduction to Computers: The New Literacy

An up-to-date survey of electronic data processing, computer hardware and software systems, and developments that will provide the basis for further advancements in information processing. It provides a comprehensive overview of the computer and introduces computer science terminology, computer application, and prepares students to understand and utilize computers in both their professional and personal lives. (TELECOURSE) (3/0)

DP001U Self-Service Aids

Covers basic operation of data entry equipment, Intended to make students self-sufficient in preparation of programs and test data, (0/2)

DP003U Computer Operating Techniques

Includes study and practice of computer operating techniques, student study and performance in the areas of card/tape/disk handling, computer console control and peripheral equipment operation. (3/0)

DP005U Introduction to Computer Architecture 3

Presents the System 370 architecture and hardware. Includes direct storage and peripheral devices, and the techniques of file organizations for these devices. (3/0)

DP007U Assembler Language I

1

1

5

3

Studies IBM Basic Assembler Language programming concepts and techniques. Includes the writing and testing of Assembler Language programs and routines. Prereq: DP013U. (3/2)

3

3

4

DP009U Assigned Operations Projects

Assigns projects simulating actual operation of a data center. Provides hands-on experience with 1/0 devices, console operations and output handling. (1/4)

DP010U Computer Applications for Managers

Students learn several applications for microcomputers in management, including accessing data networks, financial planning, decision making, scheduling and communication. (2/2)

DP011U Introduction to Report Program Generator (RPG)

Presents the language facilities of RPG II. Students write and test several programs. (3/2)

DP012U Problem Solving with BASIC

A hands-on course in introductory computer programming focusing on problem solving and program design using the BASIC programming language for implementation. Flowcharts, pseudocode or other appropriate design tools will be used for problem analysis and algorithm testing. Will include computer concepts necessary for student understanding of program execution. BASIC statements required for condition testing, loop control, arithmetic operations, and single level arrays will be presented. Apple and IBM Personal Computers will be used. (3/2)

DP013U Introduction to COBOL Programming

Presents ANSI COBOL programming language fundamentals and coding techniques. This course includes the writing of COBOL programs using structured techniques. (3/2)

DP014U COBOL II Programming

Continues Introduction to COBOL Programming and extends exposure to more complex techniques including table handling, sorting and file maintenance. Prereq: DP013U. (3/2)

DP016U Introduction to FORTRAN Programming 4 Introduces FORTRAN programming concepts and techniques, with numerical

introduces FOHTHAN programming concepts and techniques, with numerical mathematical/scientific/business problems. Prereq: DP013U. (3/2)

DP018U Introduction to Programming Language I 4

Introduces PL/I concepts and techniques emphasizing applications of the business world. Students write and test several programs. Prereq: DP016U. (3/2)

DP021U Operating System Concepts

Provides an introduction to the concepts and facilities of the disk operating system/virtual storage. Includes sufficient information to allow a student to run programs using appropriate statements and commands. (3/2)

DP022U Operating Systems Coding

Covers all facilities of the Disk Operating System, including the job control language, supervisor services, systems maintenance, the linkage editor functions and multiprogramming facilities. Is designed for programmers who plan to use the Disk Operating System of the S/370. Prereq: DP021U, DP013U. (3/2)

DP026U Operating Systems Survey

Presents the concepts and facilities provided by various manufacturers in

their operating systems. Also includes some commercial software systems (spoolers, librarians, reporters, etc.). Prereq: DP006T, DP021U. (4/0)

DP027U Systems Utilities

Develops knowledge and skill in the use of various systems utilities and offers actual working experience with a sort, merge, monitor and various utilities. Prereq: DP021U. (1/2)

DP036U Application Programming Projects

Offers supervised work experience at various data processing tasks which serve as learning tools as the tasks are completed. These tasks may be done within a real or simulated business organization. Prereq: DP083U, DP049U. (1/8)

DP041U Program Design and Documentation

Presents the techniques to analyze a problem for solution by computer, and designing and documenting the solution. Includes step-by-step documentation of solution algorithm. Techniques presented include flowcharts, decision tables, Warnier Charts and structured design. (3/0)

DP042U Program Testing

Presents the techniques of planning and documenting the testing, modifying and correcting of computer programs. Includes the coding techniques required to reduce coding and logic errors to improve error detection and correction. Also includes programming considerations for program maintenance. Prereq: DP013U. (2/2)

DP044U Data Management

Presents the concepts and techniques of data access methods. Storage methods presented include sequential, direct and virtual storage access methods. Prereq: DP014U, DP022U, (3/2)

DP048U Financial Applications of Data Processing 3

Presents computer considerations in dealing with general financial systems. Students are exposed to the characteristics of such areas as general register, receivables, payables and payroll. Prereq: DP049U. (3/0)

DP049U Structured System Analysis

Includes systems, procedures, systems analysis and design, purposes, responsibilities, applications and techniques of the systems activity as found in a business organization. Prereq: DP006T. (3/0)

DP083U Data Base Management

Continues Data Management. Includes concepts of data base organization and management. Provides coding experience for data base. Prereq: DP044U. (3/2)

DP084U Manufacturing Applications of Data Processing

includes computer applications of dealing with nonfinancial systems. Students are exposed to applications such as personnel and inventory. Prereq: DP048U. (3/0)

DP085U Data Communications Concepts 3

Presents the concepts and considerations for programming in an on-line environment. Presents facilities of communications software including CICS. Prereq: DP083U. (3/0)

DP087U BASIC Programming II

A continuation of BASIC Programming I, this course more fully develops students' command of the BASIC language and skill in problem solving. Topdown design and program modularity with the use of procedures and user-written functions are stressed. Extensive matrix operations and file handling, including relative record access, are included. Prereq: DP095U. (3/2)

DP089U Business Applications of Data Processing 3

Presents a general exposure to financial, manufacturing and insurance systems. Prereq: DP006T. (3/0)

DP090U Computer Operation Support Activities

Covers all support activities associated with computer operation, tape library functions, input and output control, and related equipment (burster, decollator, etc.). (2/2)

DP091U COBOL III Programming

4

Continues COBOL II Programming and extends exposure to more complex techniques. Prereq: DP014U. (3/2)

DP092U Data Communications Coding

4

Covers data communication facilities under CICS. Students write and test online programs. Prereq: DP085U. (3/2)

DP093U Introduction to PASCAL

3

3

3

Presents the elements of PASCAL in increments from the less complex to the more complex. Students gain experience using syntax diagrams as reference tools, performing textile 1/0 using all four basic data types, creating complex structured data types, manipulating objects of a user declared type. Prereq: DP012U, (2/2)

DP094U Health Career Microcomputers 1-

Provides an overview of microcomputers in a manner meaningful to the health career student. Course content, oriented toward a medical environment, includes microcomputer terminology, hardware, software, telecommunications, and exposure to word processing and patient data management system applications. (1-2/0-4)

DP095U BASIC Programming I

4

A programming course concentrating on design and implementation of common applications using BASIC. Includes interactive accounting and reservation systems, single and multiple control break reports, and table processing. BASIC statements for condition testing and loop control, arithmetic operations, string manipulation, single and multiple dimensional arrays, sequential file processing and a number of intrinsic functions are presented. This course uses the Waterloo Micro BASIC interpreter. Prereq: DP001U and DP012U or DP010T or DP041U or another programming language course. (3/2)

DP096U IBM PC Assembler Language Programming

4

Introduction to 8088/8086 Assembler language programming. Covers 8088 instruction set and macro Assembler pseudo operations. Elements of MS DOS operating system including BIOS and DOS function calls. Emphasizes industrial process control applications such as motor speed/position control, temperature sensing and data logging. Prereq: One prior programming language. (3/2)

DP097U Microcomputer Selection and Management

2

Designed to show the student how to select the proper hardware and software for an application. Includes how to manage, utilize and keep records in a computer facility. Prereq: DP010T. (1/2)

DP098U Microcomputer Communication Systems 2

Introduces the concepts of data communications and how to use a micro-computer to set up electronic mail, networks and communicate with main-frames. Prereq: DP010T (1/2)

DP099U Microcomputer Accounting Systems 2

Introduces the student to micro general ledger, accounts receivable, accounts payable, payroll, inventory and other accounting systems. Prereq: DP010T. (1/2)

DP100U Microcomputer Integrated Systems

Introduces students to the use of micro integrated systems to construct menu driven applications using graphics, text and database techniques. Prereq: DP010T. (1/2)

DP101U Microcomputer Data Bases

2

Presents the use of micro data bases to plan and create files, edit, sort, index and produce reports. Data bases are examined and used by students to prepare projects. Prereq: DP010T. (1/2)

DP102U Microcomputer Spreadsheets

2

Course examines different accounting electronic spreadsheets. Students learn to use software to do labeling, use formulas, replicate, save and retrieve data. Prereq: DP010T. (1/2)

DP103U Microcomputer Wordprocessing

Provides instruction in different micro-wordprocessing systems. The concepts of editing, formatting, printing, file and disk management are covered. Prereq: DP010T. (1/2)

DP104U Microcomputer Utilities

Covers the microcomputer operating system and the functions of preparing and copying diskettes, file operations, directories and advanced DOS commands needed by the microcomputer operator. Prereq: DP010T. (1/2)

DP001V Introductory Data Entry

Offers introductory training on data entry machines. Prereq: Typing skill of 35 wpm. (0/6)

DR: DRAMA

DR101T Introduction to Theater

This course requires no previous theater experience. Introduces the student to the roles of actor, director, designer, playwright and critic, and it provides a brief history of the art. The student also learns the basics of play analysis and the techniques for critiquing a live production. (4/0)

DR105T Theater Practicum I

Students work as actors or technicians (or both in the case of small acting roles) in one Kirkwood production. A minimum of twenty-four hours of practical work is required for a passing grade. (0/4)

DR106T Theater Practicum II

Students work as actors or technicians (or both in the case of small acting roles) in one Kirkwood production. A minimum of twenty-four hours of practical work is required for a passing grade. (0/4)

DR107T Theater Practicum III

Students work as actors or technicians (or both in the case of small acting roles) in one Kirkwood production. A minimum of twenty-four hours of practical work is required for a passing grade. (0/4)

DR108T Acting I

Introduces basic acting techniques, with emphasis upon improvisation, recreation of roles from dramatic literature, self-analysis and character analysis. Students present individual and group performances. (4/0)

DR109T Acting II

Continues training in basic acting techniques, with emphasis upon voice control, movement, script analysis and scene work. Students present individual and group performances. (4/0)

DR110T Stagecraft

Introduces the backstage crafts of the theater. Students are introduced to elementary scenic drafting, parts and uses of the theater, basic techniques of scenic carpentry, scene painting and stage lighting. Students are required to work on technical aspects for one Kirkwood production. (4/0)

EA: EARTH SCIENCE

EA001T Introductory Geology

Presents basic concepts in geology, i.e., earth materials and processes, historical geology and geological resources. Constructive and destructive forces involved in shaping the planet are discussed. Plate tectonics and seafloor spreading serve as a unifying factor for the course. (4/0)

EA003T Introductory Geology Lab

Designed to be taken with EA001T. (0/2)

EA002T Evolution of the Earth

Considers interdisciplinary principles, techniques and methods essential to the interpretation of the geological history of the earth. The development of plate tectonics and continental drift through geological time, and the progression and evolution of life from Pre-Cambrian time to present time are also examined in some detail. Additional credit via directed study and preparation of a paper is available for students wishing 4 credit hours in historical geology. (4/0)

EA004T Evolution of the Earth Lab

Designed to be taken with EA002T. (0/2)

EC: ECONOMICS

EC008T Money and Banking

Stresses the practical aspects of money and banking, and emphasizes the basic monetary theory needed by the banking student in a job. Emphasis also is placed on such problems as economic stabilization, types of spending, the role of gold, limitations of central bank control, government, fiscal policy, balance of payments, and foreign exchange, showing their repercussions on the banking industry in affecting yield curves and the structuring of portfolios. Prereq: Recommend EC013T. (3/0)

1

EC009T Principles of Collective Bargaining

Covers problems of the industrial labor setting as applied to collective bargaining. Topics reviewed include wage determination and employment theory, internal and external problems of the labor force, union structure and government, growth and theory of labor movements and evolution of substantive labor law in the U.S. Emphasis will be placed on the historical, political and institutional setting of the collective-bargaining process. (3/0)

EC010T Labor Law (Taft-Hartley)

2

1

An institutional and historical approach to public policy considerations in labor relations law from 1806 to the present. Topics reviewed include the "Greek" of labor law, strikes, picketing, organizational boycotts, unfair labor practice, union security, duty to bargain. Relationships between the large group conflicts of labor relations and other large group conflicts (e.g., race relations) receive attention. Attention also is directed toward the public sector. (3/0)

EC011T Dispute Settlement and Labor Relations 3

Offers an analysis of problems encountered in the area of employer-employee differences with respect to the meaning and application of contract terminology. Cases in arbitration are used to illustrate problem areas in the industrial relations setting. Areas of study include: grievance handling, arbitration of grievances, discipline, wages, vacations and holidays, work assignments, seniority, distribution of overtime, subcontracting, technological change. Additional attention is directed toward the public sector. No prior course is required. (3/0)

EC013T Principles of Economics (Macro)

Introduces principles of the economizing problem with emphasis on national income and employment analysis. Includes national income accounting, the business cycle, money and banking, fiscal and monetary theory and policy, and economic growth. Recommended for students pursuing a baccalaureate degree. (4/0)

EC014T Principles of Economics (Micro)

Emphasizes markets, the price system and the allocation of resources, demand and supply, market structures, price and output determination, and income distribution. Recommended for students pursuing a baccalaureate degree. (4/0)

EC015T Principles of Business Economics

Acquaints the student with the business enterprise in the perspective of the modern economy, and introduces the economizing program and analysis of markets and the price system. The course also examines national income and employment theory. Recommended for associate degree programs only. Transfer status uncertain. (4/0)

EC016T Contemporary Economic Problems

Offers advanced analysis of some of the topics discussed in Principles of Economics (Macro and Micro). The course focuses on one or more contemporary economic problems. Individual and group projects are assigned. Prereq: EC013T and EC014T. (4/0)

EC018T Unions and the Political System

Describes the structure and functions of all levels of government including separation of authority, executive privilege and presidential appointive pow-

ers. The role of pressure groups, the unions' role in our two-party system, plus recent trends in the "labor vote" also are discussed, as well as the issues that unions want enacted into law. (3/0)

EC020T Labor Law (Landrum-Griffin)

Continues the study of labor law using an institutional and historical approach to public policy considerations in labor relations law. Topics reviewed include: individual rights and the duty of fair representation, admission to union membership, union elections, enforcement of the agreement, union democracy. Emphasis is placed on the public sector. (3/0)

EC800T Independent Study: Economics 1-

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereq: Consent of instructor and department chairman before registering. (1-4/0)

EC003U Economics for Technicians

Studies macro and micro economics to present students with an understanding of the external and internal economic forces that affect the businesses and industries for which they will work. (3/0)

EC004U Agricultural Economics

Identifies economic concepts, principles and relationships as they relate to the agricultural industry. Reviews the principles of diminishing returns, marginal costs, opportunity cost, substitution, and the concept of risk and uncertainty. (1-4/0-3)

EG: ENGINEERING

EG007T Engineering Graphics

Includes study of sketching, lettering, freehand drawing, use of drawing instruments and principles of projection. Also lines, perpendicularity, parallelism, revolution, topography and piercing points and computer graphics. (2/2)

EG008T Engineering Computations

Emphasizes digital computer programming utilizing Fortran programming, engineering applications using logic operations, decision and transfer loops, subprograms, input/output and flow charts. It is a required course in engineering and is designed for undergraduate students who have had no, or only minimal, experience in digital computer programming. Equals 2 semester hours. Prereq: High school algebra and trigonometry or departmental permission. (3/0)

EG009T Materials Science

A foundation course in materials science designed to show relationships between structures and properties of various materials at the atomic, micro and macro levels. Equals 3 semester hours. Prereq: CH005T or departmental approval. (5/0)

EG010T Statics

Covers such topics as vector algebra, forces, couples, equivalent force-couple systems, Newton's laws, friction, equilibrium analysis of particles, and finite bodies and applications. This course principally serves both the civil engineering and mechanical engineering undergraduate engineering programs for which it is a required course. Equals 2 semester hours. Prereq: One semester or two quarters of college-level calculus. (3/0)

EG011T Dynamics

Emphasizes vector calculus, Newton's laws, dynamics of particle motion, multiparticle systems, and rigid bodies in plane motion and applications. It serves principally both the civil and mechanical engineering undergraduate programs for which it is a required course. Equals 3 semester hours. Prereq: EG010T and MA037T. (5/0)

EG012T Thermodynamics

Includes basic elements of classical thermodynamics, including first and second law, reversibility, irreversibility, Carnot cycle, properties of pure substances, closed simple systems and one-dimensional steady-flow open systems, and engineering applications. Equals 4 semester hours. Prerequipments

CH0005T or equivalent and one semester or two quarters of college-level calculus. (6/0)

EG013T Introduction to Electrical Science

Covers elementary DC and AC passive circuits, complex impedance, network analysis, Thevenir's theorem and network theorems. Studies elements of transient response, elementary electromagnetic theory, Coulomb's law, Ampere's law and Gauss's theorem. Equals 3 semester hours. Prereq: Concurrent registration in MA036T. (3/2)

EG015T Introduction to Engineering

is a required introductory level course for all entering freshmen engineering students. Surveys the multiple opportunities in the field and the education required to enter them. The student is introduced to the engineer's approach to problem solving through direct application. Equals 2 semester hours. Prereq: One year of high school algebra or equiv. (2/0)

EG001U Statics

. 7

Introduces applied engineering mechanics. Analyzes various force systems to produce an equilibrium condition acting on rigid bodies at rest or in uniform motion. Friction is also covered. Both graphical and analytical solutions are utilized. Prereq: MA013U. (5/5)

EG002U Kinematics of Mechanisms

6

Studies the analysis of kinematic systems for displacement, velocity and acceleration. Graphical and analytical methods are used in the solutions. Systems include linkages, cams and gear trains. (3/7)

EG003U Dynamics

3

- 5

Deals with the forces that produce or change the motion of rigid bodies in translation, rotation, or combination of the two. Solution-methods include force, work-energy and impulse-momentum methods. Prereq: EG001U. (3/4)

AG004U Machine Design

7

An application course in which the skills acquired during the first four quarters are focused on problems involving the size, shape and material requirements of machine parts for various loading conditions. Machine components that are analyzed are: shafts, weldments, fasteners, springs, clutches and brakes, gears and gear trains, bearings, and chain drives. (5/5)

EG006U Strength of Materials I

4

An introductory portion of the course studies the terminology used in describing the mechanical properties of engineering materials. Lab experiments are used to verify reference data. The balance of the course is an analytical study of direct stresses caused by compressive, tensile and shear loads on structural joints and machine members. Other topics covered are: centroids, moments of inertia, shear and bending moments in beams. Prereq: EG001U. (3/2)

EG007U Strength of Materials II

4

Studies stresses and size selection of structural members subjected to bending and column loading. The topics of beam deflection, combined stresses, and statically indeterminate beams are covered. Prereq: EG006U. (3/2)

EL: ELECTRICITY AND ELECTRONICS

EL001U Introduction to Electronics Laboratory

Develops the student's ability to use electronic test equipment, function effectively in a laboratory and a shop environment, learn the basic skills necessary for a technician. Provides an overview of the field of electronics. Also covered are the standard color code, electronic symbols, schematic sketching and preferred values. (1/4)

EL002U Electric Circuits I

6

Introduces the physics of electricity, and covers circuit analysis techniques of DC circuits. Major network theorems are covered in detail. Prereq: MA031T. (5/2)

EL003U Electric Circuits II

6

Studies the steady-state sinusoidal analysis. Includes reaction, resonance and frequency response. Prereq: EL002U. (5/2)

EL006U Communications Electronics

This course covers general topics encountered by engineering technicians working with communications systems. It includes AM, FM, SSB, TDM and FDM. Although a "Block Diagram" or systems approach is emphasized, circuits are also discussed. Coreq: EL033U. (5/0)

EL007U Communications Circuits I

Studies the theory and servicing of mono and stereo audio amplifiers in both high and low power. Laboratory exercises give the students hands-on experience with the various types of audio systems. Designed to be taken concurrently with Solid State II (EL077U). Prereq: EL076U. (4/4)

EL008U Communications Circuits II

Studies the theory and servicing fundamentals of electronic receivers such as AM/FM broadcast, paging devices, CB and scanners. Laboratory exercises are in testing and measuring the various types of receivers. Prereq: EL007U. (4/4)

EL012U Transmission Systems

This course is a continuation of EL006U, Communications Electronics, and covers additional topics including antennas, transmission lines, propagation of electromagnetic waves, and waveguides. Prereq: EL006U. (5/2)

EL013U Active Devices III

Takes a theoretical as well as a laboratory approach to the analysis of control devices and circuits. Some of the topics covered include SCR's, UJT's, Opamps and voltage regulators. Prereq: EL015U. (4/4)

EL015U Active Devices II

An analytical approach, with laboratory applications, to solid-state circuitry and basic transistor amplifier analysis and design. Topics covered include equivalent circuits and their parameters, small-signal amplifiers, large-signal amplifiers, multi-stage amplifiers, feedback and oscillators. The theory and application of field-effect transistors, unjunctions and new devices also are covered. Prereq: EL035U. (4/4)

EL029U Electrical Circuits I 5-

Studies the theory and application of the physics of electricity. Included are definition, symbols, resistors, inductance and the basic laws that apply to these components in direct current circuits. Laboratory experiments are designed to enhance the learning of the theories studied. Prereq: Algebra. (3-5/4-6)

EL030U Electrical Circuits II

Studies alternating current and its effects on inductive, capacitive and restrictive circuits, including the effects of filters and resonant characteristics. Laboratory experiments are designed to enhance the learning of theories studied. Prereq: EL029U. (5/6)

EL033U Electronic Test Methods 3

Gives the student experience in lab procedures and use of various types of test equipment while designing and investigating the performance of circuits associated with communications systems. Requires concurrent enrollment in EL006U. (1/4)

EL034U Transform Circuit Analysis

Studies the use of Laplace transforms to analyze multiple time-constant circuits. Prereq: MA015U, (5/0)

EL035U Active Devices I

Provides the student with a basic understanding of biasing techniques, how active devices work, how amplifiers amplify, and how a circuit is analyzed and designed. The course provides a background needed to progress into more complex circuits and systems. Prereq: EL002U. (4/4)

EL058U Design Projects I

Gives the student experience in design, breadboarding, troubleshooting and evaluation of several functional blocks or subsystems. Prereq: EL006U, EL062U. (1/2)

EL059U Design Projects II 3

Gives the student experience in design, breadboarding, troubleshooting and evaluation of one or more functional blocks within a complex system. Other

activities include working on part of an overall system, writing proposals, writing progress reports, keeping a design notebook and writing a design report. Prereq: EL058U. (1/4)

EL060U Microprocessor Interfacing

Covers programming and interfacing the 6502 microprocessor. Includes data transfer, 1/0 techniques, interval timers, address decoding, control signals, output ports, flags and interrupts. Prereq: EL061U. (3/0-2)

EL061U Microprocessor Fundamentals

Studies basic concepts of microcomputers including CPU, I/O and memory sections. The student learns how microprocessors are utilized in the system. Prereq: EL062U. (3-6/0-6)

EL062U Digital Principles

5-6

3-4

Introduces the basic digital concepts including number systems, logic gates, Boolean Algebra, flip-flops, registers, counters, arithmetic circuits. Prereq: EL035U. (5/0-2)

EL063U Microprocessor Software

3-5

Covers CP/M operating system, monitors, assemblers, editors and debuggers. The student learns to write programs in 6502 and 8085 assembly languages. Prereq: EL060U. (3-4/0-2)

EL064U Basic Electricity

2

Addresses the basic concepts of electricity including definitions, voltage and current measurement, and energy consumption. Circuit and equipment protection devices and personal safety also are discussed. (2/0)

EL065U Advanced Microprocessor Interfacing 3-

Studies design techniques of circuits that can be used or adapted to virtually any situation where computer control is needed. Topics include: I/O ports, serial communications, timing, A/D and D/A conversion, data acquisition and closed-loop control. Prereg: EL060U. (3/0-2)

EL066U Introduction to Robotics

Covers general characteristics of industrial robots including support hardware, stepper motors and interface circuitry. The student writes simple programs that control the operation of the robot. Prereq: EL060U. (3/0-2)

EL067U Digital Diagnostic Techniques 3-5

Includes digital tests and measurements using logic probes, logic pulsers, current tracers, static stimulus testers, signature analyzers and digital analyzers. Prereq: EL060U. (3-4/0-3)

EL068U Electronic Technological Trends

3

3-4

Investigates some of the newest developments in communications electronics such as fiber optics, lasers and masers. Prereg: EL006U, (2/2)

EL069U Practical Communications Systems 5

This course allows the student to apply those principles covered in Communications Electronics and Transmission Systems, to understand actual complex systems including color TV and stereo FM. Prereq: EL006U, EL012U. (5/0)

EL070U Radio Frequency Design

4

Involves the student in designing various communications circuits including RT amplifiers, modulators, filters and others. Prereq: EL006U. (3/2)

EL071U BASIC Programming for Technicians 4

Covers programming in the BASIC language with application to electronic problems. Also, the student is introduced to Fortran programming. Prered; MA031T. (3/2)

EL072U Communications Circuits III

6

Studies the theory and maintenance procedures for the following types of equipment: satellite systems, AM/FM transmitters, antennas and transmission lines. Laboratory experiments are designed to enhance the students' knowledge of the various equipment. Prereq: EL008U. (4/4)

EL073U Digital Circuits I

3

Introduces basic digital concepts for the electronic technician. Studies various number systems, basic gates and multivibrators. Laboratory experiments are designed to enhance the learning of the material studied. Prereq: EL029U, EL076U. (2/2)

10

EL074U Digital Circuits II

Continues Digital Circuits I, extending into counters, registers, D/A and A/D converters, memories, digital arithmetic and basic clocks. Laboratory experiments are designed to enhance the learning of the theories studied. Prereq: EL073U. (2/2)

EL075U Digital Circuits III

Applies the basic digital principles to more complex digital concepts directed

toward the microprocessor. Laboratory experiments are designed to enhance the students' learning of the material covered. Prereq: EL074U. (2/2)

EL076U Solid State I

Studies the theory and applications of diodes, power supplies, and small signal applications of transistor amplifiers. Laboratory experiments are designed to enhance the learning of the circuits studied. Prereq: EL029U. (5/6)

EL077U Solid State II

Continues Solid State I, with preparation into large signal transistor amplifiers, JFETS, MOSFETS, OP amplifiers and integrated circuits. Laboratory experiments are designed to enhance the learning of the circuits studied. Prereq: EL076U. (4/6)

EL078U Shop Methods

Covers the shop skills needed by technicians in a modern electrical and/or service center. Topics included are soldering techniques, wiring, parts placement and the use and care of hand tools. (0/4)

EL079U Introduction to Electricity and Electronics 6

Designed to give the student an exploratory survey of the various fields in electrical and electronics maintenance and repair and a brief overview of some of the common systems in those fields. Laboratory experiments are designed to familiarize the student with the various pieces of electronics test equipment that are used in the industry. (4/4)

EL080U Mechanical Devices I 10

Designed to provide the student with the knowledge and skill necessary to service and maintain electro-mechanical devices such as: turntables, video and audio records, disc drives and computer keyboards. Lab exercises give students a hands-on approach to enhance the learning of the various types of devices. Prereq: EL030U. (5/10)

EL084U Television Principles

Provides the student with a comprehensive study of the theory and principles of television receivers. Laboratory experiments are used to measure the various signals found in video systems and television receivers. (4/8)

EL085U National Electrical Code 3

Develops skills in reading and drawing residential house wiring diagrams and working drawings. Also includes working with the current National Electrical Code residential section. (2/2)

EL086U Electrical Wiring 3

Combines theory and labs to study proper wiring of electrical devices for residential applications. (1/4)

EL087U Motors and Transformers

AC single-phase and three-phase motors, and transformers are covered in theory and laboratory exercises. Includes troubleshooting, wiring, motor starting devices and overload protection. (3/4)

EL088U Motor Control Circuits

Involves design and application for motor control circuits as found in industry and agriculture. Practical experience is obtained in laboratory exercises. (3/

EL089U Air Conditioning and Refrigeration I

Familiarizes the student with the basic refrigeration terms, the basic components and the specialized equipment necessary to service a refrigeration or air conditioning system. Practical skills are obtained in laboratory exercises. (7/2)

EL090U Air Conditioning and Refrigeration II 8

Fundamentals of refrigeration and air conditioning for domestic and light commercial applications are covered in theory and labs. Provides students with system troubleshooting, accessories and cooling load calculations. (6/4)

EL091U Air Conditioning and Refrigeration III

Includes commercial refrigeration systems such as ice-makers, walk-in freezers and coolers. Heat pump theory is covered along with split systems. (3/4)

EL092U Heating, Ventilation and Air Conditioning Systems 3-5

Provides the student with a working knowledge of commercial air handling units, heating-cooling systems and hydronic piping layouts. (1-3/2-5)

EL093U Applied Industrial Electronics

Consists of industrial instruments, solid state motor controllers, logic systems, environmental detectors, regulated systems and telemetering. Practical experience is achieved in lab exercises. (4/6)

EL094U Heating, Ventilation and Air Conditioning Controls

Pneumatic environmental temperature controls application, calibration and troubleshooting are covered in theory and laboratory exercises. (3/4)

EL098U Microprocessor Troubleshooting 5-7

A practical hands-on approach is used to learn how to troubleshoot a microprocessor system, isolate the microprocessor unit from the total system and detect the source of the malfunction. The course includes static stimulus testing, dynamic testing using logic analyzer, scopes and other electronic test equipment. (3-5/4-5)

EL099U Fundamentals of Fluid Power

Familiarizes the student with basic industrial hydraulics involving system components, theory of operation, application and common troubleshooting techniques. Course theory is supplemented with laboratory experiments. (5/4)

EL100U Mechanical Devices II

Studies the fundamentals of video cassette recorders, with the main emphasis on VHS type systems. Students make basic alignment tests and perform diagnostic troubleshooting for repair. Prereq: EL080U. (5/10)

EL101U Radio and Sound Servicing 10

This is the concluding course for the diploma program. Designed to give the student entry level skills in testing, measuring, troubleshooting and servicing AM/FM receivers and sound systems. (5/10)

EL102U Industrial Process Controls I

Fundamentals of pneumatic and electronic automatic control theory and common system components are discussed. Covers controllers, transmitters, actuators, valves and transducers. Laboratory exercises are included to enhance the understanding of the common control components. (2/4)

EL103U Industrial Process Controls II

Involves additional control theory including application, calibration and troubleshooting of electronic and pneumatic control systems. Classroom lectures, lab demonstrations and hands-on sessions are utilized. Prereq: EL102U. (4/4)

EL104U Controls and Instrumentation

Introduces the basic principles of instrumentation theory including types of measuring and recording instruments used with pneumatic, hydraulic, fluidic and electronic industrial processes. (4/2)

EL105U Energy Management

Energy saving systems utilizing load shedding, night set back, optimal start, and chilled water and hot water reset are covered in lecture and lab. (2/4)

EL106U Commercial Wiring 6

Surveys electrical power distribution systems used in industrial plants and commercial buildings. Includes motor, generator, transformer and lighting circuits. (3/6)

EL107U **Electrical Power**

Designed to familiarize the student with the generation, transmission and

distribution of electrical energy. (3/6)

EV: ENVIRONMENTAL STUDIES AND POLLUTION CONTROL

Man in the Environment: Atmosphere

One of three non-sequential courses in the interdisciplinary area of man and the environment. All three quarters are taught cooperatively by a social scientist, a biologist and a physical scientist, with subject matter coming from a variety of disciplines. This quarter deals with weather, air pollution and noise. Problems, concepts and alternatives are studied for each topic. Three hours science credit and one hour social science credit. (4/0)

EV002T Man in the Environment: Hydrosphere

Includes interaction of atmosphere, hydrosphere and lithosphere biology of a closed ecosystem, ecology, water environment, pollution of waters, thermal pollution, wastewater treatment, control technology, humanity and water, legislation and pollution control. Three hours science credit and one hour social science credit. (4/0)

EV003T Man in the Environment: Lithosphere

Emphasizes land-based problems of environmental interactions. Topics are: the urban environment, transportation, population, food, solid waste, national priorities, economics of pollution, legal aspects of pollution, control enforcement, conservation, and comparative social and political systems' responses to environmental issues. Two hours science credit and two hours social science credit. (4/0)

EV007T **Energy Today**

Designed to examine energy concepts, problems and alternatives. Topics include energy sources (solar, nuclear, coal, etc.), energy conservation for the consumer, energy in living systems, and politics and economics of energy production, distribution and use. Three hours science credit and one hour social science credit. (4/0)

EV004U Introduction to Environmental Health

Includes an understanding of the history and philosophy of the environmental health profession and the development of a professional code of ethics. The basic elements of environmental control of water, air, food, insects, rodents and waste materials are included. (2/0)

EVANGUE **Recreational Sanitation**

Examines the application of sanitation principles to recreational facilities. The study of sanitation control at mass gatherings, swimming pools and parks is included. Recreational sanitation programs are develop and evaluated. Prereq: EV004U, EV015U or approval of department head. (1/2)

Solid Waste Management **EV010U** 2

Examines the principles of collection, handling, storage and disposal of solid wastes by landfilling, incineration and composting. Developing community solid waste control programs and codes are studied. The course includes studies of techniques for nuisance investigations and solid waste problem solving. (1/2)

Supervised Field Studies 12

Offers supervised on-the-job training in inspection procedures, complaint investigations, food, water and milk sampling, report writing, and administration in a typical work environment. (0/36)

EV014U Seminar: Environmental Health 2

Studies problems encountered during the student's field learning experience. (2/0)

EV015U Insect and Rodent Control

Includes identification of insects and rodents of public health significance. The course explores techniques of surveying for insects and rodents. Special consideration is given to the techniques involved in the control methods for flies, mosquitoes, and household insects and rodents. (1/2)

EV018U Air Quality Management

Considers the sources of air pollution, the classification of pollutants, the meteorological aspects, the effects of atmospheric pollution, the prevention and control of air pollution, and the monitoring of pollutants. (4/0)

Diseases of Man

6

Develops an understanding of terms associated with disease transmission. The course examines various chains of transmission, and the cause and effect relationships of diseases associated with the environment. It studies the investigation of disease outbreaks caused by a breakdown of sanitation. (2/0)

EV025U Water Supplies I

Considers the various sources of water, the physical characteristics of water, and sources of water contamination. The types, construction and protection of water wells are studied. Techniques of water-well inspection and code enforcement are emphasized. (1/2)

EV026U Wastewater Systems I

2

Defines the terms associated with wastewater disposal. The sources of wastewater and the relationship to public health are studied. Soil percolation tests, and designing and inspecting septic tanks are practiced. Study of the sewage disposal code and its enforcement is included. (1/2)

EV027U Food and Milk Sanitation

includes a basic understanding of milk and food microbiology. Techniques for inspecting milk sanitation on dairy farms and in milk-processing plants are investigated. Restaurant inspection and food manufacturing plant inspection are studied. Presents techniques for sampling and testing of milk and foods. Prereq: EV004U, EV024U, or approval of department head. (4/4)

EV028U Shelter Environment

Examines planning, zoning and proper land use. Techniques for housing and institutional inspection are included. Housing and sanitation surveys are made and evaluated. Studies code enforcement of laws involving housing, nursing homes and schools. Prereq: EV004U, EV024U, EV015U or approval of department head. (4/4)

Water Supply Systems II EV029U

Examines methods of water acquisition and methods of water treatment as applied to small and large water systems. Sampling and analysis procedures for water quality are presented. Water distribution methods are discussed. Prereq: EV025U. (2/2)

EV030U **Wastewater Systems II**

3

Offers additional knowledge in private wastewater system design and investigation. Studies methods of collection and disposal of sewage employed by municipalities and other public entities. Laboratory and field testing techniques are introduced. Prereq: EV026U, (2/2)

EV031U **Quality Control Product Analysis**

introduces methods of protein, moisture, fat, crude fiber, ash, vitamins and mineral analysis. Course includes methods of sampling and product inspection. (1/6)

Basic Chemical Instrumental Methods EV032U

Introduces methods of chemical analysis stressing the use of instruments such as ultraviolet, visible and infrared spectroscopy, atomic absorption, potentiometric, and gas liquid chromatography. Students will also learn basic electronic troubleshooting, and preventive maintenance related to chemical instruments and equipment. (2/4)

Laboratory Management and Safety 2

Introduces techniques in laboratory management in such areas as purchasing chemicals and equipment, chemical storage, record keeping, inventory control and quality control programs. Also includes techniques in lab safety procedures. (2/0)

EV034U **Agricultural Product Analysis**

Introduces methods of basic soil analysis, fertilizer analysis for nitrogen, phosphorous and potassium, fecal stock analysis and moisture treating. (2/

EV035U **Special Projects**

Offers special investigative projects related to water or wastewater plant operations selected by the student with approval of the department advisor. (0/4)

EV036U **Wastewater Treatment Plant Troubleshooting**

Focuses on process control for plant operation. Students identify selected

problems in plant processes and develop viable approaches to problem solving. (0/2)

EV037U Internship

cluded. (0/4)

1

Offers a supervised training period in a water or wastewater treatment plant. The student participates in the routine daily operation and maintenance of the host water or wastewater treatment facility. (0/36)

Treatment Plant Operation

Offers supervised training period in water and/or wastewater treatment plant operation. The student participates in routine operation and maintenance of the pilot plant. (0/4)

Covers advanced water and wastewater analysis procedures such as oils and grease, COD, seeded BOD, fecal foliform, and phosphorus determina-

Environmental Analysis

tions. Discussion and demonstration of other advanced procedures are in-

Sludge Treatment and Disposal **EV040U**

Discusses principles and concepts of operation and maintenance of sludge treatment and disposal unit. Topics include anaerobic digestion, aerobic digestion, dewatering and drying techniques. (3/0)

Activated Sludge Treatment EV041U

Emphasizes the operation and maintenance of activated sludge treatment units. Process control strategies covered include F to M, MCRT, SUI and west methods. (3/0)

EV042U **Water Resources**

Surveys the hydrologic cycle and its relationship to water as a resource for human consumption, and agricultural and industrial usage. Includes discussion of water pollution and its effects on man and the environment. (2/0)

3 **Basic Environmental Science** EV043U

Addresses cycles of nature, with emphasis on ecological and microbiological theory as it relates to water and wastewater treatment. An introduction to the organic chemistry and physics of wastewater treatment is included. (2/

Water Supply and Distribution EV044U

Focuses on design principles, installation, repair and operation of wells and water distribution and storage components, such as hydrants, meters and cross-connection prevention devices. Includes discussion of ground water, basic hydraulics and flow measurement. (2/4)

EV045U Water Analysis

Covers basic principles of approved chemical and microbiological analyses of potable water. Laboratory techniques include hardness, iron, alkalinity, fluoride, chlorine, turbidity and coliform determinations. Discussion and demonstration of advanced analytical procedures are included. (1/2)

Water Treatment EV046U

2

Offers instruction in water treatment methods, equipment, maintenance and plant control. Hands-on pilot plant operation of coagulation, softening, sand filtration and chlorination units is included. (2/4)

Wastewater Collection EV047U

Covers the collection of wastewaters by gravity and pumping. Discusses design, installation, maintenance and repair of wastewater collection systems. Manhole safety is emphasized. (1/2)

EV048U Lagoons

Discusses principles and concepts of operation and maintenance of waste

and stabilization lagoons, series flow, parallel flow, fill and draw operation, loading, detention time and drawdown. (2/0)

EV049U **Wastewater Analysis**

Provides instruction in the basic parameters of wastewater analysis, with emphasis on approved BOD, solids and ammonia analysis procedures as required by state and federal discharge permits. (0/4)

EV050U **Wastewater Treatment**

Focuses on the operation and maintenance of wastewater treatment processes. Pretreatment, sedimentation, trickling filters, and basic solids handling are covered. Hands-on operation of the pilot wastewater treatment plant is included. (2/4)

EV051U Pumps

2

Includes instruction in basic operating principles, maintenance and repair procedures of pumps typically found in water and wastewater treatment facilities. (1/2)

EV052U **Water and Wastewater Plant** Administration

Offers instruction and practice in planning and conducting an organized system of plant record keeping and report writing. Introduces personnel procedures, public relations and municipal management responsibilities in water and wastewater processing. (2/0)

Basic Laboratory Skills EV053U

Emphasizes the use and care of basic laboratory glassware and equipment, including laboratory safety procedures. Discusses basic chemical equations, solutions and acid/base titrations. (1/2)

Introduction to Water and Wastewater EV054U Treatment

Introduces the basic concepts and principles of water and wastewater treatment. Emphasis is placed on terminology and unit process identification. (1/

Supervised Plant Operation EV055U

12

Offers supervised training period at Kirkwood Community College wastewater treatment plant. The student participates in the routine daily operation and maintenance of the plant under the supervision of college staff. (0/24)

Introduction to Quality Control **EV056U**

Introduces the techniques and principles of statistical quality control within industry. Various techniques of sampling are utilized. Charting and graphing for observer results are accomplished. (2/2)

Introduction to Quantitative Measurement 3 EV057U

Introduces methods of chemical measurement stressing volumetric, gravimetric, electrochemical and spectrophotometric methods. Emphasizes fundamentals of instrumentation, data collection and error analysis. Prereq: CH001T, EV053U. (0/6)

Municipal Treatment Plant Safety

Reviews water and wastewater plant safety. Includes steps in developing a safety program and a review of applicable OSHA and Right-to-Know rules. (2/0)

Municipal Treatment Plant Management EV059U

Instruction in managerial practice and approach to include management of work, the human side of management, the new supervisor and interpersonal relationships in management. This is an independent study course. (3/0)

Industrial Wastewater Treatment EV060U

An overview of common industrial treatment methods and their effluent expectations. Course includes a review of industrial pre-treatment agreement and other applicable standards. Prereq: EV050U. (2/0)

patterns and treatment efficiency are discussed. Grading is pass/fail. (0/2)

EV061U Water and Wastewater Treatment Plant Visitation

Visits are made to area water and wastewater treatment plants. Methods of operation, maintenance and process control are compared. Common flow

FL: FOREIGN LANGUAGES FL001T Elementary French | Develops fundamental skills in the French language

Develops fundamental skills in the French language. The emphasis is on acquiring the proficiency to communicate with the native speaker in everyday situations. Includes activities that promote an understanding and knowledge of French-speaking peoples and their culture. (4/0)

FL002T Elementary French II

Continues Elementary French I. Prereq: FL001T or equivalent. (4/0)

FL003T Elementary French III

Continues Elementary French II. Prereg: FL002T or equivalent. (4/0)

FL004T Intermediate French I

Develops fundamental skills in the French language. The emphasis is on acquiring the proficiency to converse easily with the native speaker on general topics and to read contemporary materials. Includes activities that promote an understanding and knowledge of French-speaking peoples and their culture. Prereq: FL003T or equivalent. (5/0)

FL005T Intermediate French II

Develops fundamental skills in the French language. The emphasis is on acquiring the proficiency to converse easily with the native speaker on general topics and to read contemporary materials. Includes activities that promote an understanding and knowledge of French-speaking people and their culture. Prereq: FL004T or equivalent. (5/0)

FL007T French Civilization I

Provides readings on France, the French people and their way of life, and the provinces. Course is conducted in French. May be taken as independent study. Prered: FL005T or equivalent. (3/0)

FL008T French Civilization II

Provides readings on French history, politics, unions, education and the economy. Course is conducted in French. May be taken as independent study. Prereq: FL005T or equivalent. (3/0)

FL009T French Civilization III

Provides readings on the cultural heritage of the French from the Middle Ages to the present. Units include literature, music, art, drama. Course is conducted in French. May be taken as independent study. Prereq: FL005T or equivalent. May be repeated for credit. (3/0)

FL010T Elementary German I

Develops fundamental skills in the German language. The emphasis is on acquiring the proficiency to communicate with the native speaker in everyday situations. Includes activities that promote an understanding and knowledge of the people of Germany and their culture. (4/0)

FL011T Elementary German II

Continues Elementary German I. Prereg: FL010T or equivalent. (4/0)

FL012T Elementary German III

Continues Elementary German II. Prereg: FL011T or equivalent. (4/0)

FL013T Elementary Spanish I

Develops fundamental skills in the Spanish language. The emphasis is on acquiring the proficiency to communicate with the native speaker in everyday situations. Includes activities that promote an understanding and knowledge of the Spanish-speaking peoples and their culture. (4/0)

FL014T Elementary Spanish II

Continues Elementary Spanish I. Prereq: FL013T or equivalent. (4/0)

FL015T Elementary Spanish III

Continues Elementary Spanish II. Prereq: FL014T or equivalent. (4/0)

FL016T Intermediate Spanish: Conversation

Develops fundamental skills in the Spanish language. Emphasizes acquiring the proficiency to converse easily with the native speaker on general topics, includes activities that promote an understanding and knowledge of Spanish-speaking peoples and their culture. Prereq: FL015T or equivalent. (5/0)

FL017T Intermediate Spanish: Reading

Develops fundamental skills in the Spanish language. Emphasizes acquiring the proficiency to read contemporary materials. Includes activities that promote an understanding and knowledge of Spanish-speaking peoples and their culture. Prereq: FL015T or equivalent. (5/0)

FL019T Spanish Civilization

5

5

3

3

Provides readings on Spain, the people and the land, their history and way of life. Students may choose to emphasize a special interest area. Conducted in Spanish. May be taken as independent study. Prereq: FL017T or equivalent. May be repeated for credit. (3/0)

FL020T Spanish-American Civilization

3

Provides readings on the Spanish-speaking countries of the Western Hemisphere. Student may choose a special interest area: Mexico, Central America, South America or some common aspect of all or several of these countries. Conducted in Spanish. Prereq: FL017T or equivalent. May be repeated for credit. (3/0)

FL023T Intermediate German I

2

Develops fundamental skills in the German language. Emphasizes acquiring the proficiency to converse easily with the native speaker on general topics and to read contemporary materials. Includes activities that promote the understanding and knowledge of German people and their culture. Prereq: FL012T or equivalent. (3/0)

FL024T Intermediate German II

3

Continues Intermediate German I. Prereq: FL023T or equivalent, (3/0)

FL025T Intermediate German III

3

Continues Intermediate German II. Prereg: FL024T or equivalent,

FL031T Advanced German I

3

Provides for improvement of speaking, reading and writing skills through multimedia materials on contemporary German civilization. Prereq: FL025T or equivalent. (3/0)

FL032T Advanced German II

3

Continues Advanced German I. Prereq: FL031T or equivalent. (3/0)

FL033T Advanced German III

3

Continues Advanced German II. Prereq: FL032T or equivalent. (3/0)

FS: FIRE SCIENCE

FS001U Introduction to History and Philosophy of Fire Science

3

Provides a basic description and explanation of the core courses required for the associate degree. Discusses history and philosophy of fire protection; organization at the local, state and national level; relationships with the insurance industry, governmental bodies and other agencies. Includes a study of how our fire services are organized, an introduction to basic fire problems, and an evaluation and survey of fire protection. (3/0)

FS002U Building Design for Fire Protection

Studies building construction as it relates to its reaction under fire conditions. Interpretation and application of fire prevention in building codes as they are related to the structural strengths of a particular design. (3/0)

FS003U Fire Protection Systems and Equipment 3

Examines the in-house devices and systems utilized to support the role of the fire service in the detection and suppression of fire. (3/0)

FS004U Industrial Fire Protection and Security 2

Develops the precautions and safeguards essential for protection of lives and property in various types of occupational establishments. (2/0)

FS005U Fire Protection Administration and Management

2

Includes application and implementation in the fire service: relationship of administration at various levels of the organization including communications,

legal aspects, budgeting and evaluation of fire data for statistical purposes. Provides an in-depth study of management as it is defined: a dynamic process that effectively utilizes all resources, human and material, in the achievement of policy and goals established for the department. (2/0)

FS006U Tactics and Planning for Fire Protection

Designed to help the student understand the overall fire problem at the area, community, multiple building complex or the individual building level. Describes the management tools and data collection systems that can be used. Includes discussion of organization for major fires, including preplanning, operations and utilization of personnel and equipment. (3/0)

FS007U Tactics for Fire Protection

Includes organization for major fires, including pre-planning, command post operations, utilization of manpower and equipment for large scale operations, and supply and communication. (3/0)

FS008U Fluid Flows and Hydraulics

Involves application of the laws of hydraulics, design features, flow characteristics and tests needed to ensure adequate water supplies on the fire ground. Flow testing is an integral part of this course. (3/0)

FS009U Hazardous Material and Incident Management

Discusses the properties of chemically active and hazardous materials, such as flammable liquids, combustible solids, oxidizing and corrosive materials, and radioactive compounds, as they are related to materials and processes connected with transportation, storage, usage and fire potentials. (3/0)

FS010U Fire Behavior

Involves a qualitative study of chemical and physical aspects of fuels, the combustion process and the products of combustion as these aspects apply to the causes, spread and the extinguishing of a fire. A combination lecture, demonstration and class participation course designed to teach the basic facts necessary to understand fire behavior. The latter part of the course includes the principles of fire suppression. (3/0)

FS011U Fire Investigation

Studies technical matters in a clear and useful manner, permitting the individual to go to the scene of a fire and come back with some answer as to what caused it, who set it, what defect was responsible, or generally, what happened. (3/0)

FS012U Fire Insurance

Presents basic concepts of how fire insurance industries operate. Discusses insurance contracts, basic insurance terminology, basic rate structures, how rates are set, how debits and credits are assessed, and buying an insurance contract. (3/0)

GE: GEOGRAPHY

GE001T Human Geography

Studies the geography of population and the principal ways of life with consideration of the capacity of the earth for future population growth. (4/0)

GR: GRAPHICS

GR001U Electronic Drawing

1.5

Studies drafting practices as applied to electronics. (.5/2)

GR002U Mechanical Drafting I

Deals with the use of drawing instruments, lettering, geometric constructions, orthographic projection, and freehand drawing. (2/8)

GR003U Mechanical Drafting II

Covers sectioning of parts, weights of mechanical parts, isometric and oblique pictorial drawing, auxiliary views, weld symbols, mechanical fasteners, and structural assembly. Also an introduction to CAD. Prereq: GR002U. (2/8)

GR004U Mechanical Drafting III

5

Studies dimensioning and tolerancing practices, and drawing of gears. A major part of the quarter is spent in drawing a complete set of working drawings including assembly, details, bill of material and calculation of weights. Prereq: GR003U. (1/8)

GR005U Design Problems I

3

Includes special topics in machine design, an individual creative design project, and general design procedure instructions ranging from problem recognition to problem solution. (2/3)

GR006U Design Problems II

6

Design principles and procedures are applied to a specific design project, culminating in a complete set of working drawings. Prereq: GR005U. (1/11)

GR007U Layout and Design

5

Studies two-dimensional design and its relationship to graphic reproduction in terms of balance, contrast, color, form and texture for specified communications. Covers the application of design theory to actual production work in a laboratory environment. (1/8)

GR009U Typography

3

3

3

Studies typefaces as related to typographic design and layout. Historical evolution of type is traced from the origins of the alphabet to the present. Discusses terminology, including several ways in which type is composed. A prerequisite for this is a typing course. (1/4)

GR011U Copy Preparation I

9

Introduces basic fundamentals and techniques in preparing camera ready art for production. Students have hands-on experience with equipment that is used to produce a paste-up. (2/14)

GR012U Copy Preparation II

Δ

Covers advanced preparation of artwork with intent for color, photomechanical transfer techniques, and line and halftone considerations. Prereq: GR011U, (.5/7)

GR019U Platemaking I

1

Presents an introduction to the kinds of lithographic plates, nomenclature and specific applications for each in the printing cycle. Exposure and development of plates are stressed. (.5/1)

GR020U Platemaking II

- 1

Surveys the chemistry involved in preparing plates as related to problems encountered on the press: length of run, additions, deletions, and proper application of preservatives. Prereq: GR019U or consent of instructor. (.5/1)

GR021U Process Camera I

1

Studies high-contrast photography as it relates specifically to the lithographic process. Emphasis is placed on the production of line negatives and positives, with an introduction to contact printing. (.5/2)

GR022U Process Camera II

3

Presents advanced techniques of line and halftone negatives, including an introduction to the theory of special effects. Related darkroom operations and nomenclature. Prereq: GR021U or consent of instructor. (1/4)

GR023U Process Camera III

2

Offers advanced theory and practical application of photographic sensitized materials applicable to the lithographic printing processes. Attention is given to special effects, photographic techniques, and an introduction to the theory of color separation. Prereq: GR022U or consent of instructor. (1/2)

GR024U Image Assembly I

7

Covers simple stripping of negatives and positives to layout specifications for duplicator size presses. (.5/2)

GR025U Image Assembly II

2

Covers advanced stripping techniques including multiple impositions, color register and pin register systems. Introduces step-and-repeat and multiple-burn stripping applications. Prereg: GR024U or consent of instructor. (.5/3)

GR045U

Phototypesetting III

Develops advanced skills in the use of phototypesetter including code trans-

GR026U Image Assembly III lations. Students do production work to maintain and develop marketable skills. Prereq: GR044U. (0/2) Offers a systematic application of advanced stripping techniques for single color and multiple color runs on duplicator and larger lithographic presses. GR046U Copy Preparation IV Prereq: GR025U or consent of instructor. (1/4) Advanced skills in paste-up with use of overlays and keyline art are devel-GR027U Offset Presswork I oped. Students use support equipment and prepare camera ready art in a lab setting. Prereq: GR045U. (0/6) Emphasizes the practical and technical aspects of offset printing including all machine parts and operations in the "make-ready" cycle related to du-GR047U Platemaking III 1 plicator size presses. (2/4) Advanced techniques of platemaking are explored and a working knowledge GR028U Offset Presswork II of pin registration is developed. Prereq: GR020U. (0/2) Emphasis is placed on tone control and the press as related to line and **Printing Estimating** halftone reproduction. Fountain solutions and formulae related to inks, paper, Covers estimating production costs, specification of equipment, materials plates, pH control and associated techniques are studied. Prereq: GR027U inventory and control, and the study of systems that expedite graphic reproor consent of instructor. (1/6) ductions. Emphasizes application of techniques in estimating to actual job GR029U Offset Presswork III production specifications and cost. (1/2) Advanced study of theory and practical aspects relating to color reproduction GR050U Introduction to Computer Graphics and plating, including operation of presses larger than duplicator. Consider-Introduces the student to the new technology of interacting with a computer ation is given to troubleshooting and maintenance of large and small presses. for the purpose of creating a two-dimensional drawing and creating a data Prereq: GR028U or consent of instructor. (1/6) base. Actual computer-aided drafting (CAD) drawings are created using the GR030U Copy Preparation III command structure similar to that of CADD3 (TM) Computervision Corporation. Students are expected to be familiar with a typewriter keyboard; how-Studies advanced principles of preparing artwork for commercial offset, inever, prior computer knowledge is not required. Prereq: GR032U. (2/2) cluding newspaper, magazine and book publication techniques. Prereq: GR012U (.5/5.5) **Computer Problems** GR031U **Bindery Operations** Two principal areas of personal computer use are explored: 1) a review and extension of the CADD course, GR050U, through the use of more complex Offers practical application of the various binding operations, including fasproblems, and 2) the application of the basic programming language and tening and covering printed materials, folding, stitching, cutting, trimming, electronic spreadsheet to the solution of technical problems that the student punching and other associated finishing operations. (0/2) has encountered in previous course work. Prereq: DP010T, GR050U, GR032U Architectural Drafting I · 13 EG004U. (2/2) Covers sheet layout, orthographic projection, dimensioning, line quality, GR001V **Graphic Skills** 2 sketching, perspective and lettering. (2/22) Develops basic drafting skills, both freehand and with layout instruments. (1/ GR033U Architectural Drafting II Teaches the proper procedures in developing site plans, plan views (footing plans, floor plans and framing plans), elevations and wall sections. Prereq: **GS: GENERAL STUDIES** GR032U. (2/16) GS001G Introduction to the Associate of General GR034U Architectural Drafting III .11 **Studies Degree** Covers the development of a set of working drawings for a commercial or Introduces the goals, components and policies of the Associate of General institutional type building. Students learn to use manufacturer's reference Studies degree program. The student determines the appropriateness of this materials. Prereq: GR032U, GR033U, (2/18) degree for achieving his or her educational goals, and acquires skills for **GR035U** Architectural Drafting IV developing a portfolio, securing available learning resources, writing learning 14 objectives, developing evaluation procedures and developing a preliminary Enables student teams to develop a set of working drawings for an addition plan. (3/0) to an existing building. Prereq: GR032U, GR033U, GR034U. (2/27) GS002G Portfolio Development GR036U Basic Mechanical/Electrical Emphasizes the portfolio, which is the formal written communication in which Covers graphic application of electrical, plumbing and mechanical work as the student defines and documents his or her learning experiences and rerelated to architectural working drawings. (2/0):.. quests college recognition toward the attainment of an Associate of General **GR041U** Landscape Drawing Studies degree. The process of developing a portfolio is for persons who have Emphasizes basic drawing techniques, site analysis and design principles. prior learning that cannot be easily measured through CLEP or proficiency Students work on residential and recreational design problems. (3/2) exams. (1-4/0) 2 **GR042U** Elementary Drawing GS003G Final Plan Development: Introduces the use of drafting tools and the methods and skills of drawing as Associate of General Studies a visual tool for the interior designer. (0/4) Provides an opportunity for students to consult and receive direction and Phototypesetting I assistance from a mentor in the development of a final plan. Prereq: GS001G. Covers basic techniques in phototypesetting terminal operation and read out. May be repeated with permission of department chairperson and mentor. (1/ Students perform assignments that will develop keyboard skills. Prereq: Typ-0) ing (2 cr): (.5/5) GS004G Independent Projects: Associate of GR044U Phototypesetting II **General Studies** 1-12 Technological skills are introduced and developed including search and re-Provides readings, papers and/or basic research or other projects under the place tabbing and paging. Includes hands-on experience developing these individual guidance of a staff member. The course allows students to explore skills. Prereq: GR043U. (0/4) and experience material not offered in other Kirkwood class offerings. Inde-

pendent projects may be taken each quarter to a maximum of 12 credit hours.

Prereg: Permission of department chairperson, (1-12/0)

HE: HOME ECONOMICS

Fashion History

Covers the development of costumes and accessories as a part of a socioeconomic and cultural force from ancient times to the present and its relationship to fashion design and trends of today. (3/0)

HE003U Textiles

00 11

Studies basic fiber properties, yarn processing, fabric construction and fabric finishes. Fabric qualities are analyzed in relation to factors of design, strength, durability and serviceability. Directed laboratory activities provided. (3/2)

HE005U Food Production I

Provides experience in the use and care of small and large quantity cooking equipment. Emphasizes kitchen procedures, work simplification processes, and kitchen safety and sanitation. Introduces food preparation skills and techniques for yeast breads, quick breads, pastry, cakes, cookies, other desserts, salads, dressings, sandwiches, eggs, beverages, fruits, vegetables, appetizers, relishes, milk and milk products, breakfast dishes, condiments and seasonings. (0/12)

HE006U Food Production II

Provides continued experience in the use and care of equipment, safety, sanitation and work simplification procedures. Includes large and small quantity food production in meat, poultry, fish, seafoods, soups, sauces, gravies, yeast breads, convenience and synthetic foods, dehydrated and concentrated foods. Prereq: HE005U. (0/12)

HE007U Food Production III

Provides continued experience in quantity food preparation, use and care of equipment, safe food handling, and some specialized food preparation and service. Prereq: HE006U. (0/12)

Menu and Servicing Fundamentals

Applies basic nutrition principles and aesthetic values to menu planning, and directs study toward the various forms of commercial/institutional menus, and their relationships to food purchasing, costing, personnel, equipment and determination of selling price, dependent upon the types of establishment. (3/0)

HE009U **Food Service Sanitation and Safety**

Studies the relationship and requirements of food, food handling and food preparation necessary to produce safe and sanitary foods. Includes the study of food-borne illnesses, pest control, commercial dishwashing and local sanitation regulations. Identifies safe working practices, conditions, equipment safety, OSHA requirements, and basic first aid procedures and CPR. (2/0)

HE010U Food Composition I

Examines the basic principles of nutrition in relation to feeding individuals of all ages. Begins studies of foods, their nutritional contributions, compositions, characteristics, and requirements in handling, preparation, service and storage. (3/0)

HE011U Food Composition II

Continues study of foods, their nutritional contribution, composition, characteristics, and requirements in handling, preparation, service and storage. Emphasis is on yeasts, flours, baked products and pastries. Prereq: HE010U.

Equipment and Design HE012U

Studies the types and capabilities of commercial/institutional food service equipment available. Studies floor plans of commercial/institutional kitchens in relation to menu needs, work flow, space and personnel. Students design a commercial or institutional floor plan, including equipment, specifications and approximate cost. Includes field trip studies of large quantity kitchens and equipment companies. (3/2)

HE013U Garde Manger

Specializes in cold foods and buffet preparation, with emphasis on chaud froid work, aspics and en croutes, food/ice sculpturing, costing and presentation. Prereq: Permission of instructor. (0/6)

Quantity Food Purchasing

Studies the requirements for quantity food purchasing related to food specifications, specification writing, and determining specifications according to various menu requirements. Includes study of inventories and relation of inventory records to purchasing. (3/0)

HE020U Interior Analysis and Design

5

Analyzes the interior including the construction materials and mechanical systems. Studies graphic presentation as it interprets design for the consumer, including blueprint reading, perspective, elevations and medias. Emphasizes graphic presentation as a selling aid and communication tool with client and tradesperson. Includes units on schedules, estimates, bids and contracts. Prereq: GR042U or permission of instructor. (4/2)

Kitchen and Bath Planning

Provides standards and skills in judging, designing and implementing kitchen layouts. Includes the study of work space needs, cabinet locations, evaluation, purchasing and installation, countertops, storage, appliances, lighting and ventilation needs of clients. Assignments include studio design work and kitchen design experiences to increase skills and use lecture information. Prereg: HE020U or permission of instructor. (3/0)

HE022U Food Composition III

3

Continues study of foods, their nutritional contribution, composition and characteristics, and requirements in handling, preparation, service and storage. Emphasis is on red meats, poultry and fish. Prereq: HE011U. (3/0)

HE023U **Buffet Decorating**

Covers artistic food displays in relation to catering and banquet presentations. Includes tallow, ice, chocolate and bread sculpturing, pastillage and other decorative works. (0/6)

HU: HUMANITIES

3

Encounters With Ethics HU007T

2

introduces theoretical ethics, the study of standards of conduct, human values and moral judgment. Ethical concepts such as justice, human rights and responsibility are examined from different perspectives. An inquiry method is applied to the discussion of ethical issues drawn from life experiences, literature and current periodicals. (2/0)

HY: HISTORY

HY001T U.S. History (17th and 18th Century)

Surveys the social, political and economic history of the United States with emphasis on the forces resulting in the emergence of the new nation to the Age of Jackson. (4/0)

U.S. History (19th Century)

Surveys the social, political and economic history of the United States from the Age of Jackson to the Progressive Era. (4/0)

U.S. History (20th Century)

Surveys the social, political and economic history of the United States from the Progressive Era to the present. (4/0)

Europe in the Age of Monarchy

Explores the social, cultural, intellectual, economic and political foundations of Western civilization in Europe from the Middle Ages to Absolutism and Constitutionalism. (4/0)

Europe in the Age of Revolutions **HY017T**

Studies four revolutions - the Scientific, the French, the Industrial and the 19th Century Liberal revolutions - that changed the traditional Western society into the modern world. (4/0)

HY018T Europe in the Age of Nationalism

Examines themes of modern European civilization. Emphasis is on the development of nationalism, the rise of Communism and Fascism, and the changes in the present society. (4/0)

Independent Study: History

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereq: Consent of instructor and department chairperson before registering. (1-4/0)

IS: INTERDISCIPLINARY STUDIES

IS008T Science and Society

Considers the interactions of science and society during past ages, in the present and for the future. Topics include fads and fallacies in science; interactions of science, music, art, literature and politics; government support of science; role of science in various civilizations; energy production and use; the space program; and "consumer survival." (4/0)

IS009T Death and Dying

Examines selected topics dealing with death and dying, including health care, religious, social, legal and funeral practices. (4/0)

IS010T Man Evolving

clarification. (0/9-12)

Considers biological evolution and applications to the history of man. Hypotheses and theories concerning origins of the earth, life, levels of life, man and races are examined. Topics investigated include primate classification and relationships, human evolution, anthropological and archaeological techniques, the evolution of prehistoric culture and man's migration into North America. Concept-building subject areas include scientific method and logic, genetic principles, population genetics, evolutionary principles and paleontological principles. (4/0)

IS014T Irony in Latin American Fiction

Introduces plot and theme analysis as applied to four satirical Latin American short stories, (1/0)

IS027T Environmental Encounters

Utilizes a wilderness area as a living classroom to teach the concepts of environmental science, outdoor living skills, sensory awareness and selfexpression, leadership training, group dynamics, history and personal values

IS033T Non-verbal Dimensions of Intercultural Communication

Emphasizes the concept that examining the non-verbal behaviors of other cultures can broaden our awareness and understanding of ourselves as well as others. (1/0)

IS038T Introduction to Latin American Fiction

Emphasizes perceptual tendencies in Latin American cultures revealed through the use of satire, symbolism and fantasy in novelettes and short stories. (12/0)

IS041T **Human Sexuality**

An overview of the psychological, sociological and biological aspects of human sexuality. Explores issues such as gender, sexual response, behavior, motivation, values, homosexuality, conception, contraception, sexual dysfunction, pornography and legal issues. (4/0)

IS042T Encounters in Humanities

By asking a series of questions about various examples of human activity (literature, philosophy, history, visual arts and music), the course teaches a method of inquiry for use in understanding and appreciating the humanities. (4/0)

IS047T

Understanding Cultures

Examines the culture of a particular country. Special emphasis is placed on contemporary political, economic, religious, business and social institutions. The student also learns "survival" skills useful in business trips to the country under study. (4/0)

IS048T The American Dream

An interdisciplinary course that examines the cluster of myths, values, ideas and promises known as the American Dream in terms of such key elements as the idea of success, national identity, individualism, "the good life," our Puritan heritage, dissent and others. Readings are in history, literature and the social sciences. (4/0)

IS001V Homemaker-Home Health Aide I

A preparatory course for persons who desire employment as homemakerhome health aides. This course addresses orientation to this occupation, and the following topics as they relate to this occupation: human relationships, food/nutrition, home management, child care, elderly care and care of the disabled. (5/0)

IS002V Homemaker-Home Health Aide II

Addresses health needs as they relate to this occupation, including medical ethics, types of patients, body mechanics, routine care procedures, and caring for patients in isolation. The second phase of 120-hour training for persons who desire employment as homemaker-home health aides. (1/4)

JO: JOURNALISM

introduction to Communications Media

Presents a broad, yet incisive, picture of communications media. Print media, radio and television, advertising and public relations are examined from both historical and contemporary perspectives. Use of educational media is also discussed. (4/0)

JO102T **Practical Reporting**

1 or 2

A laboratory for basic reporting and newswriting. Combines weekly meetings and independent work on college publications. May be taken twice. (0/2-4)

Introduction to Photography

introduces students to the 35 mm camera and to techniques of shooting, processing and printing black and white photographs. (2/2)

JO104T **Photojournalism**

Covers the use of photography in newspapers, magazines and brochures. Includes the study of the image and its layout. Emphasizes black and white photography with some examination of color. (2/2)

JO105T Newswriting and Reporting I

Involves an in-depth study of objective news reporting and advocacy journalism as well as training in writing the news story, writing headlines, layout, copyright and editing. Prereq: CM101T, (4/0)

JO106T **Promotion and Public Relations**

3

Designed to teach students how to plan an effective promotion campaign by identifying target audiences, understanding the effect of mass communication media, and preparing materials for media campaigns. Students are involved with campaign projects. (3/0)

Principles of Design and Layout

Includes work with typography and two-dimensional design. Production-oriented assignments result in dummy sheets and actual paste-ups for newspaper, magazine, brochure and advertising formats. Prereq: CM214T. (2/2)

Newswriting and Reporting II

Emphasis is on advanced reporting and writing. Students cover topics ranging from government and the courts to business, economic and social issues. Prereq: JO105T. (3/0)

LE: LAW ENFORCEMENT

LE002T **Patrol Procedures**

Studies the basic methods used by a police officer. Subjects covered are planning the patrol, methods of patrol, problems faced by the officer, relations with the public, specialized patrol activities, response for various types of emergency calls, and dealing with persons presenting such special problems as illness, intoxication, amnesia and mental illness.

LE004T Criminal Investigation

Presents the basic techniques of criminal investigation, including examination of the crime scene, collecting physical evidence, interrogation and investigation, drawings, report writing and basic photography. Investigative meth-

ods related to specific crimes such as arson, burglary and homicide are treated. Specialized detection methods and services of the crime laboratory are included.

LE005T **Crime Scene Investigation**

Deals with advanced methods of criminal investigation, utilizing special methods and techniques as they apply to felony and misdemeanor cases. (4/0)

Introduction to Criminal Justice

Covers the various sub-systems in our present and past criminal justice system. Hints at the future and studies proposed changes that effect the major components of this sphere of knowledge. The major sub-components, including law enforcement, corrections (both adult and juvenile), and the courts are discussed.(4/0)

LE010T Traffic Safety and Accident Investigation 4

Examines the development, purpose and organization of the vehicle code, supervision and control of traffic, selective enforcement procedures, and accident prevention and investigation. Also examines the purposes and analysis of accident statistics, report writing and courtroom presentations for prosecution of violators. (4/0)

LE012T **History of Police in America**

Traces the development of the police officer and the police organization, from the colonial period to modern times. Investigates the problems encountered during various periods of development of American police agencies. (4/0)

Motorcycle Safety Education

Develops the knowledge necessary to organize and administer the program. Includes class scheduling, instruction of staff, physical support, cycle procurement, community support and promotion. (3/2)

LE015T Crash Injury Management for Law **Enforcement Officers**

Examines the roles and responsibilities of law enforcement officers at the scene of a vehicle collision resulting in injuries. Emphasis is placed on emergency care, training and a majority of the course deals with the practical aspects of emergency care required at an accident scene. Legal aspects regarding same are also examined. (2.5/1)

Independent Study: Criminal Justice 1-3

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereq: Consent of instructor and department chairperson. (Hours arranged)

LS: LIBRARY SERVICES

Instruction in Educational Media

Covers the planning and production of different types of projected and nonprojected teaching materials for use in the classroom, and selection, utilization and evaluation of audio-visual materials in educational programs. (3/

LS011T Library Technician Practicum

Offers experience in a library setting where students serve as aides. Students spend 10 to 12 hours per week working under the supervision of a librarian. Prereq: Consent of instructor. (0/10-12)

Introduction to Uses of the Library

Provides self instruction in basic skills of library research. Students are allowed to proceed at their own pace with guidance in the LRC. Research skills in using indexes, reference sources and library catalogs are introduced. (2/

LT: LITERATURE

Children's Literature

Provides a broad overview of children's literature, with emphasis upon work done by American writers and illustrators. Students explore ways to interest children in literature appropriate at various levels of mental development. They use standard techniques of literary analysis to critique the literature explored in the course. Prereg: CM101T or consent of instructor. (4/0)

LT002T **Science Fiction**

Includes the study of short stories and novels of the science fiction genre. Special emphasis is on utopian and fantasy science fiction. Prereg: CM101T or equivalent. (4/0)

LT003T **Selected Topics**

Offers specialized study in interest areas. Areas may include special courses in mythology, American culture, detective novels or other concentrations. (2-3/0)

LT004T American Literature I

Examines the major works and writers of American literary heritage from its beginning to the mid-19th century. Works are studied in their cultural and historical context. Prereq: CM101T. (4/0)

LT005T American Literature II

Examines the major works and writers of American literary heritage from the mid-19th century to the present. Works are studied in their cultural and historical context. Prereg: CM101T. (4/0)

LT101T Introduction to Fiction

Examines a variety of short stories and novels from the 19th century to the present. Teaches the student a method of interpretive analysis, and introduces the student to a wide variety of problems and themes that one typically explores through fiction. Prereq: CM101T or consent of instructor. (4/0)

Introduction to Dramatic Literature

Explores drama as a unique literary genre. Students examine major movements and themes in the development of dramatic literature in the West. The standard dramatic literary analysis techniques are used to examine a number of major plays. Prereq: CM101T or consent of instructor. (4/0)

Introduction to Poetry LT103T

Develops skill in interpreting the elements of the formal structure of poetry, and evaluates different theories of how poems gain meaning. The study develops a perceptive acquaintance with a large number and variety of the world's poetry. Prereq: CM101T or equivalent. (4/0)

LT105T The Shakespeare Plays I

3

4

2 or 4

An introduction to the drama of William Shakespeare. Students view professional television productions of each play studied. Staging, plot, characterization and the use of language are discussed within the context of each play. (2,4/0)

LT201T Masterpieces of Literature: The Ancient World

Analyzes selected writings from the Bible, Greek drama, and Greek and Roman narrative poetry. These works are approached primarily on their contextual basis, with some attention to style, meaning and form. Prereq: CM101T or equivalent. (4/0)

LT202T Masterpieces of Literature: Medieval, Renaissance and Neo-classical Periods

Studies epic poetry of the medieval period, some of Chaucer's works, and some of Shakespeare's plays and poetry. These works are explored using a combination of generic, social-cultural, mythical and comparative approaches. Prereq: CM101T or equivalent. (4/0)

LT203T Masterpieces of Literature: 19th and 20th

Discusses selected prose and poetry of 19th and 20th century Europe and America. Works will be read as masterpieces of art and studied by employing a combination of critical approaches. Prereq: CM101T or equivalent. (4/0)

Black Literature

Analyzes American Black literature as art forms and for sociological impact, and provides a historical overview of significant Black writers. Prereg: CM101T or equivalent, (4/0)

Literature of Terror

A fiction course that emphasizes a method of interpretive analysis applied to literature that deals with the subjects of fear and the supernatural. Readings include such authors as Franz Kafka, Jerzy Kosinski, Nathaniel Hawthorne and Edgar Allen Poe. Prereq: CM101T or consent of instructor. (4/0)

LT210T Popular Literature

Includes a survey of popular literature which covers genres such as the thriller, the romance, the detective, the western and science fiction. The course attempts to evaluate their effect on modern society and to give these types of literature their place in the literary scene. Prereq: CM101T or equivalent. (4/0)

LT211T Introduction to Film

Covers film history, criticism and analysis of major films. The works of Chaplin, Renoi, Cocteau, Bergman, Antonioni and Truffaut are viewed and analyzed. Emphasizes criticism and analysis of film as an artistic medium, and the historical and societal implications of film. Prereq: CM101T or equivalent. (4/ 0)

LT800T Independent Study: Literature

Provides readings, papers and/or research projects in literature under the guidance of a staff member. Prereq: Consent of instructor and department chairperson required before registering. (1-4/0)

LW: LAW

LW001T Criminal Procedural Law

Deals with the procedural aspects of the criminal justice system. Includes the limits on prosecution, proceedings prior to trial, and the rights and priviteges of the defendant. Emphasis is on the safe-guards and protections of "due process" as they relate to procedures. (4/0)

LW002T **Criminal Evidence**

Studies the kinds and degrees of evidence, and the rules governing the admissibility of evidence in court. (4/0)

LW003T Criminal Law

Reviews the historical development of criminal law and the resulting philosophy of law that has developed. The law-making process, with the societal and political influences, is examined and discussed. Comparisons of common law with contemporary law are analyzed in an attempt to determine what impact historical events and societal changes have had in bringing about change. (4/0)

Applications of Criminal Law LW004T

Examines specific definitions of criminal behavior as set forth by law. Subjects include: homicide, robbery, burglary, arson, largeny, rape, auto theft and others. Study will progress from historical definitions to contemporary lowa law. (4/0)

LW005T **Business Law I**

Surveys principles of law as applied to business relationships and transactions. (4/0)

LW006T Business Law II

Studies negotiable instruments, sales, insurance, trusts and estates, government and business, agency and business structures. Prereq: LW005T. (4/0)

LW007T Constitutional Law

Studies the development of fundamental principles in Constitutional law, integrating both case-by-case study of United States Supreme Court decisions and broad examination of the judicial legal processes. Coverage includes the nature of judicial review, powers of the Supreme Court, President and Congress, and Federalism. (4/0)

LW009T Legal Research

Studies how to use the law library and conduct legal research. (3/0)

Estate Planning

Provides the basic legal concepts of the more common forms of wills and trusts, and their ramifications. Studies lifetime and testamentary estate planning and applicable tax laws. (3/0)

LW012T **Estate Administration**

Studies post-death estate planning and probate proceedings. Studies the towa District Court relating to probate, administration of estates in probate court, and estate and inheritance taxes. Prereq: LW011T. (3/0)

LW013T Tax IV: Estates and Gifts

Focuses on the basic legal concepts of the more common forms of wills and trusts and their ramifications, and studies the lowa District Court regarding probate, administration of estates in probate court, and estate and inheritance taxes. Prereq: LW012T. (3/0)

LW014T Legal Internship

2-6

Provides practical experience in the functions and responsibilities of a legal assistant. The student researches legal problems utilizing the law library, understands the more common forms of legal procedures and agreements, and performs the functions of a legal assistant in an office setting. The student is evaluated by the coordinator and the employer. Prereq: One year in the Legal Assistant curriculum. (0/6-18)

LW015T Torts

Studies the principles of the law of tort, and preparation and use of pleading and other deductions involved in the trial and appeal of the civil action. (3/ 0)

LW016T Civil Litigation

Studies the rules of court and focuses on the preparation of pleadings and discovery in a civil trial. Prereq: LW015T. (3/0)

LW017T **Business Organizational Law I**

3

Provides a study of the attorney's role in the formation of business entities. This includes proprietorships, partnerships, corporations and other business vehicles, with a survey of the fundamental principles of law applicable to each, and the training to prepare the necessary documents for the organization and operation of each entry. (3/0)

LW019T **Real Estate Law**

4

Studies the law of real property and surveys the more common types of real estate transactions and conveyances such as deeds, contracts, leases, deeds of trust and recording systems, and public documents. (4/0)

Law Office Management

3

Aids in effective planning and use of financial resources. Topics include management techniques, human relations, fees, accounting for time, planning and development in the law office, training, law library management and maintenance, tickler procedures, and word processing future trends. (3/0)

LW023T Bankruptev Law

Provides a study of the Bankruptcy Act and applicable case law. The filing requirements under the act and related court rules are emphasized. (3/0)

Domestic Relations

Provides a study of laws of marriage, divorce, child custody and support, tax aspects of divorce and separation, separations, annulments, paternity, adoptions, and mental health commitment procedures. The emphasis of the course is on the procedural and practical aspects of the laws. (3/0)

LW025T Personal Law

4

3

Offers coverage of the individual's rights in the court systems together with an introduction to criminal law, tort law, divorce law, insurance law, employment law and student rights. (4/0)

LW027T Contract Law I

3

Designed to provide purchasing personnel with the knowledge of legal principles governing contracts as evolved from common law, statutes, regulations, and court and board decisions. Emphasizes the direct application to the legal aspects of purchasing. (3/0)

Contract Law II

Continues legal principles governing contracts as evolved from common law, statutes, regulations, and court and board decisions, with emphasis on the direct application to the legal aspects of purchasing. (3/0)

Legal Writing

Studies the fundamentals of legal writing of office memorandum, case briefs and appelate briefs. Prereq: LW009T. (3/0)

LW030T Legal Ethics

Studies the cannons of professional ethics and disciplinary rules applicable

to lawyers and legal assistants, together with applicable disciplinary proceedings and court decisions. (1/0)

LW031T Substantive Criminal Law

Provides a case study of lowa and federal criminal procedure and pertinent substantive law. (3/0)

LW032T Legal Assistant Student Orientation

Provides college orientation and introduces to the Legal Assistant student the legal community and proficiencies expected of the para-professional. (1/0)

LW033T Administrative Law

Provides a working knowledge with practical skills for advocacy before an administrative agency. (3/0)

LV/002U Agricultural Law

Considers the local, state and federal laws as they relate to farm management and agribusiness. Includes contracts, mortgages, environmental protection, taxation, real estate, tenancy and other legal problems relating to agribusiness. (2/2)

LW004U Ethics and Legal Aspects

Studies the ethics and the legal aspects of purchasing, sales, manufacture and repair of jewelry. (3/0)

LW005U Food Service Law

Studies the concept of common law and its specific application to the food service industry; includes contracts, business organizations, OSHA, sanitation laws, franchises, selecting a lawyer, employee/employer rights. (4/0)

LW006U Medical Law

Studies medical jurisprudence as applied to health personnel in performing activities in health care centers. (2/0)

MA: MATHEMATICS

MA031T Intermediate Algebra

Includes the properties and manipulation of real numbers, polynomials, rational expressions, rational exponents, and radicals. Develops techniques for solving first degree equations and inequalities, second degree equations, and systems of two dimensional linear equations. Introduces the concepts of function and graphs. Prereq: MA020D or one year of high school algebra. (5/0)

MA032T College Algebra

Includes extensive methods of solving linear, quadratic, and higher degree polynomial equations and inequalities. Systems of equations are solved by various methods including matrices and determinants. Exponential, logarithmic and other functions are studied and graphed. The concepts of binominal theory, series and sequences are introduced. Prereq: MA031T or equivalent. (5/0)

MA033T Trigonometry

Studies functions, inverse functions, periodic functions, circular functions, identifies. Includes trigonometric equations and applications using the properties of the trigonometric functions. Prereq: MA032T. (5/0)

MA034T Analytic Geometry

Includes point and plane vectors, direction cosines, the straight line, the conics, transformations, polar coordinates, the point and space vectors, surfaces and curves. Prereg: MA033T or equivalent. (5/0)

MA035T Calculus I

Includes limits, derivative, differentiation, the differential elementary applications of calculus, and introduction to integration. Prereq: MA034T. (5/0)

MA036T Calculus II

Continues Calculus I and includes study of the integral, integration, application of integration, logarithmic and exponential functions, trigonometric functions, and techniques of integration. Prereg: MA035T. (5/0)

MA037T Calculus III

5

Continues study of technique of integration and also includes polar coordinates, vectors in two and three-space, parametric equations, function of several variables, and multiple integrals. Prereq: MA036T. (5/0)

MA040T Linear Algebra

3

5

A post-calculus course that includes a study of vector spaces, determinants, linear transformations and matrices, bilinear and multilinear forms, and polynominal rings. Prereq: MA036T. (5/0)

MA041T Fundamentals of Statistics

_

Includes descriptive statistics (mean, median, mode, standard deviation and variance). The emphasis is on inferential statistics and probability distributions as applied to confidence intervals, hypothesis testing of mean and standard deviation, and applications in business and other fields. Correlation and linear regression lines are also introduced. Prereq: MA032T or MA043T. (5/0)

MA043T Finite Mathematics

5

Includes matrices, systems of linear equations, linear programming, functions, combinitorial techniques, probability, math of finance, and applications. Prereq: MA031T or departmental approval. (5/0)

MA050T Mathematics for Liberal Arts

eral Arts 4

Provides an overview of some basic principles in mathematics. Topics which may be covered include patterns of numbers, basic concepts in math of finance, elementary probability and statistics, logic, use of calculators and computers, and an introduction to algebra. Prereq: MA020D or one year high school algebra. (4/0)

MA051T Business Calculus

4

Studies the techniques of differential and integral calculus likely to be encountered in undergraduate course in business economics. Applications are emphasized in these areas. Prereq: MA032T or MA043T. (4/0)

MA052T Calculus IV

5

Includes study of line integrals, infinite series and an introduction to differential equations. Topics include exact equations, separable equations and linear equations. Prereq: MA037T. (5/0)

MA053T Differential Equations

5

Continues differential equations topics covered in Calculus IV. Includes physical applications, series solutions, systems of linear differential equations, and methods of approximating the solutions to first-order equations. Laplace transforms are introduced and used to solve differential equations. Prereq: MA052T. (5/0)

MA001U Mathematics I: Agriculture 1-4

Stresses problems relating to agronomy, animal science, agricultural business, agricultural economics and agricultural mechanics. This course is designed to aid the student in reviewing mathematics practical to agriculture. (1-4/0-6)

MA003U Mathematics II

1-5

Covers basic algebra as it relates to fundamental equations, ratios, proportion and percentages. Covers applied geometry as it relates to finding length, areas, volumes, etc. Also covers basic right angle trigonometry and gives more practice in solving "stated" problems. (2-5/0)

MA004U Mathematics III

1-5

Includes the study of algebraic symbols, directed numbers, fundamental operations and factoring of algebraic expressions. Graphs, linear and simultaneous equations, and trigonometric functions are also covered. Emphasis is placed on application to technology. (1-5/0-2)

MA007U Technical Problems

3

Approximately one-fourth of the course is devoted to using the hand-held scientific calculator to find numerical answers to a wide variety of mathematical expressions. The balance of the course deals with applied trigonometry and geometry, and with dimensional analysis problems. Problem solving format as well as correctness of the solution are emphasized. (2/3)

MA011U Mathematics I: Industrial 1-5

Covers basic math skills such as addition, subtraction, multiplication, and division of whole numbers, decimals and fractions. Covers specifically dimensional analysis and significant digit concepts. Also gives practice in solving "stated" problems and covers introductory algebra concepts. (1-5/0)

MA012U Technical Mathematics I

Includes a brief review of basic algebra, graphs, introduction to trigonometry, systems of linear equations, factoring and fractions, quadratic equations, vectors, exponents and radicals. (3-5/0)

MA013U Technical Mathematics II

Continues Tech. Math I. Covers J-operator, exponential and logarithmic functions, systems of equations, inequalities, variation, progressions, additional topics in trigonometry, plane analytic geometry and introduction to derivative calculus. Prereg: MA012U. (4-5/0)

MA015U Technical Mathematics III 4-5

Continues Tech. Math II. Covers application of derivatives, introduction to integration, application of integration, derivatives of transcendentals, methods of integration, and introduction to differential equations. Prereg: MA013U. (4-5/0)

MA036U Health Data Statistics 4

Emphasizes techniques used in health information retrieval, analysis, and report preparation. (4/0)

MA037U Mathematics I: Business 1-5

Covers basic business skills such as addition, subtraction, multiplication and division of whole numbers, decimals and fractions. Covers specifically dimensional analysis and significant digit concepts. Also gives practice in solving business math problems and covers introductory algebra concepts. (1-5/0)

MA038U **Mathematical Problem Solving for** Water and Wastewater

Covers formulas and mathematical problem-solving specific to the water and wastewater industry. Topics include: organic and hydraulic loadings, detention time, chemical dosages, weir overflow rate, surface setting rate, sand filter loading, backwash rates. Also includes flow measurement and conversions using both English and Metric units. (4/0)

MA039U Mathematics II: Electromechanical

Expands the knowledge of mathematics required for the study of electricity begun in Mathematics I: Electromechanical. Covers the concepts of ratio and proportions, right angle trigonometry, i-operators, phasors, and basic logarithms for AC circuit analysis. Prereq: MA040U, (4/0)

MA040U Mathematics I: Electromechanical

Provides the student with a knowledge of mathematics required for the study of electricity. Begins with the fundamental concepts of algebra, including number notations, graphs and functions, SI measuring system, and simplifying algebraic expressions for DC circuit analysis. (4/0)

MF: MANUFACTURING SERVICES

MF001U Jewelry Fabrication

Introduces the student to the selecting, adapting, soldering and finishing of pre-fabricated ring shanks, mountings and/or various metal shapes. (2/4)

MF002U Repair I

includes ring sizing, chain repair, restringing pearls, clasp straightening and other similar repairs. (1/4)

M F003U Repair II

Develops the knowledge and skills necessary to complete more difficult repairs. Prereq: MF002U. (2/4)

MF800U Internship (Jewelry Repair) 1-15

Applies the knowledge and skills of the student in a jewelry establishment under the supervision of an establishment supervisor and a Kirkwood faculty person. (0/3-45)

MH: MECHANICS

MH002U Hydraulics I

3-5

Studies the use of hydraulic pumps and systems. Special emphasis is given to pumping, controlling and measuring flows, and to system design and analysis. Special emphasis is also placed on distinguishing the difference between types of valves, pumps, hose and connection arrangement and flow patterns. (1-2/2-6)

MH013U Engines I

3-5

Covers fundamentals of two- and four-stroke cycle engine operation, servicing and adjustment. Emphasis is placed on proper disassembly, measuring and reassembly of actual engines. (1-3/0-6)

MH016U Power Transfer Systems I

2-4

includes a study of basic gear, friction, and fluid drives. Emphasizes theory, operation, diagnosis, repair and maintenance procedures. Course includes clutches, propeller shafts, rear axle assemblies and planetary gears. (1-2/2-

MH018U Power Transfer Systems II: Standard Transmissions

2-3

Teaches theory of operation, maintenance, diagnosis and overhaul procedures of standard sliding gear, collar shift, and synchromesh transmission. (1/2-4)

MH019U Equipment Reconditioning and Repair 2-3

Covers reconditioning and repairing used equipment other than power units, using arc and acetylene welding, pop riveting, soldering, grinding, lathe work and fiberglassing. (1-3/0-3)

MH021U Unit Diagnosis and Overhaul I

8

Covers diagnosis and overhaul of gasoline and diesel power units with special emphasis on student work with a minimum of instructor supervision. (3/10)

MH030U Fundamentals of Automotive Mechanics

Covers the introduction to the automobile and auto servicing. Includes steering, suspension, alignment, tires, lights and the total automotive vehicle in relation to servicing. (4/4)

MH031U Brakes I

3

Covers theory of brake systems and the repair of both disc and drum types as well as the various components. (1/4)

MH032U Electrical Systems I

Covers the diagnosis and repair of electrical problems as they relate to tractors, trucks and small engines. Modern test methods and equipment are stressed. (1-2/2-6)

MH033U Electrical Systems II

A continuation of Electrical Systems I. Emphasis is placed on overhaul and servicing of electrical components and total system. On-the-unit diagnosis and testing are stressed. Prereg: MH032U, (1-2/4-6)

MH034U Vehicle Inspection

Provides vehicle inspection procedures for new and used cars and trucks. The student performs several inspections and makes corrective recommendations. (1/0)

MH035U Automotive Engine Overhaul

Covers instruction in the theoretical procedures necessary to rebuild completely an automotive engine, and includes the disassembly and assembly techniques along with the restoring of tolerances by the machining of engine components. The student identifies and lists the procedures for engine diagnosis, removal, disassembly, rebuilding and service to worn parts. (2/8)

MH036U Fuel Systems I

Covers basic fuel systems up to and including conventional carburetor overhaul. (2/4)

MH037U Tune-Up I

Emphasis is placed on performing maintenance tune-up work and the fundamentals of tuning an engine properly. (2/4)

MH038U Advanced Tune-Up

Covers troubleshooting diagnosis and repair. Techniques used for detecting faulty coils, distributor components and engine emission components are studied. Laboratory exercises involve the use of the infrared exhaust emission analyzer and other advanced equipment. (3/6)

MH042U Vehicular Air Conditioning

Designed to teach the theory of vehicular air-conditioning systems with emphasis on the basic air-conditioning cycle and servicing procedures. The objective of this course is to enable a student to obtain a working knowledge of air-conditioning systems, be able to identify the components, and develop proper servicing techniques. (.5-3/1-8)

MH047U Farm Machinery Maintenance

Course centers on practical maintenance work with KCC Farm Lab mechanic. Involves work with power units and other farm implements. (2/2)

MH048U Planting and Tillage Equipment Operation and Adjustment

Covers latest types of planters, tillage equipment and sprayers. Equipment field adjustments and calibration are stressed. Operation of actual units is covered. (1-3/2-6)

MH049U Field Crop Harvesting Equipment Operation and Adjustment

Introduces the basics, theory and operation of combines and choppers with actual in-the-field adjustment and operation of machines. (1-2/4-6)

MH050U Diesel Fuel Systems I

Covers the many types of diesel pumps and injectors and their operation. Fuel systems maintenance and servicing are also stressed. Emphasis is placed on turbo and super chargers, air cleaner design and functions. (1-4/0-4)

MH051U Unit Diagnosis and Overhaul II

Continues the diagnosis and overhaul of gasoline and diesel power units with special emphasis on student work with a minimum of instructor supervision. Prereg: MH021U. (3/10)

MH052U Unit Diagnosis and Overhaul III 8

Covers advanced diagnosis and overhaul of gasoline and diesel power units with special emphasis on student work with a minimum of instructor supervision. Prereq: MH051U. (3/10)

MH054U Basic Two- and Four-Cycle Engines

Covers the basic designs and functions of two- and four-cycle single cylinder engines with student involvement in the disassembly and assembly of both types. (1/2)

MH055U Tool Crib Operation 1-3

Involves checking out, checking in of tools and equipment. Gives the student a chance to work with and for other people and develop accountability for tools and equipment. Reconditioning of tools is included. (.5-1/1-2)

MH057U Power Transfer Systems III: Power Shift

Covers operation and theory as well as diagnosis and overhaul of fluid driven equipment. Includes power shift, hydrostatic, and hydraulic assist transmission. Also includes torque converters. Prereq: MH018U. (2/8)

MH058U Hydraulics II 3-5

Continues Hydraulics I. Emphasis is placed on diagnosis, repair and maintenance of hydraulic systems and components such as valves, pumps and cylinders. Prereq: MH002U. (1-2/4-6)

MH059U Engines II 3-5

Continues Engines I with primary emphasis on disassembly, measuring, reconditioning and reassembly of multi-cylinder engines. Prereq: MH013U. (1-2/4-6)

MH060U Diesel Fuel Systems II

6

1-6

3-5

3-5

2-5

Continues Diesel Fuel Systems I. Emphasis is placed on servicing and adjustment of injectors and related components. Specific pump and injector applications are discussed. Prereq: MH050U. (2-4/0-6)

MH061U Field Crop Harvesting Equipment Repair

3-5

Includes repair and reconditioning of combine and chopper units covering basic hydrautics, electrical, power train, monitor, chassis, air conditioning adjustments. Prereq: MH049U. (1-2/4-6)

MH062U Planting and Tillage Equipment Servicing

3-5

Covers set-up, pre-delivery, shop and field adjustments. Servicing of monitor components, hydraulic systems and equipment repairs is emphasized. Correct field operation techniques are stressed. Prereq: MH048U. (1-3/4-6)

MH063U Technical Manual Interpretation

7

Covers techniques of using service manuals and microfiche information. Deals with specialized electrical, engine, and tractor manual interpretation. (1/0)

MH064U Front End Service I

3

Gives students an understanding of the principles of operation of front suspension systems and their components. Includes fundamentals of front suspension and steering geometry, and diagnosis of steering and suspension troubles including overhaul techniques for various steering and suspension systems. (2/2)

MH065U Advanced Alignment

3

Wheel alignment factors, equipment and procedures are covered in detail. Students practice rebuilding of the different types of front and rear suspensions including strut types. Prereq: MH064U. (1/4)

MH066U Cooling Systems I

4

Covers basic principles of cooling systems and components, testing and light servicing of system. (2/4)

MH067U Shop Practices and Safety

1-6

Discusses the rules and regulations of the shop, and includes the necessary materials and equipment the students need in mechanics programs. Demonstrations are given on the proper use of all general mechanics' laboratory equipment that the student will use on a regular basis. Covers the care and handling of equipment and the safety aspects involved in a mechanic's laboratory. (1-3/0-6)

MH070U Metal Working I

10

Provides for the study of the effects of impact on sheetmetal structure, proper roughout and panel alignment, pick and ding work, hot and cold shrinking. The student develops basic skills in metal working, leading, filling, shaping, chassis sheetmetal, body shell, body glass and trim. The use of a variety of hand and power equipment is incorporated in the lab activities. (4/12)

MH079U Refinishing I

6

Covers metal conditioning, types of finishes, types of thinners and compounds, and refinishing steps. (3/6)

MH080U Refinishing II

6

Continues Refinishing I, focusing on various problems associated with refinishing, such as humidity, temperature, gun setting and air pressure. (3/6)

MH081U Refinishing III

6

Continues Refinishing II, involving the finer points of refinishing. Skills are developed in two-tones, tape striping, blemish troubleshooting, blending, matching, touch-ups and professional quality gun handling. Prereq: MH080U. (3/6)

MH082U **Agricultural Mechanization Update**

Course deals with latest models of agricultural equipment and stresses operation servicing, maintenance and troubleshooting procedures. Equipment studied may include tractors, loaders, drawn farm equipment, stationary farm equipment or their components. Prereq: Instructor's permission. (2/0)

MH088U Diesel Engines

Defines in class the difference between a gasoline engine and a diesel engine with particular emphasis on the fuel systems. (3/6)

MH089U Cooling Systems II

A continuation of Cooling Systems I, with more in-depth repairs such as back flushing, motor pump and clutch fan reconditioning and repair. (1/4)

MH090U Tune-Up II

A continuation of Tune-up I. More involved tune-ups, methods of testing electrical and carburetor systems related directly to engine performance are studied and practiced. (1/4)

MH091U Fuel Systems II

A continuation of Fuel Systems I. Covers the later more exotic carburetors and various fuel injection systems. (1/4)

MH092U Brakes II

Continues Brakes I, with concentration on the various brakes systems. Enables the student to become more specialized in this area. (1/4)

Front End Service II

A continuation of Front End Service I, dealing more extensively with the new front wheel drive applications and alignment of independent rear suspension systems. (1/4)

MH094U Power Transfer Systems III

A continuation of Power Transfer Systems II, with emphasis on diagnosis and overhaul of transmissions, automatic and standard. (2/4)

Diesel Fuel Systems II (Ag)

Continues Diesel Fuel Systems I (Ag). Emphasis is placed on servicing and adjustment of injectors and related components. Specific pump and injector applications are discussed. Prereq: MH050U. (2-4/0-6)

MH096U Hydraulics II (Ag)

Continues Hydraulics I. Emphasis is placed on diagnosis, repair and maintenance of hydraulic systems and components such as valves, pumps and cylinders. Prereq: MH002U. (0-2/2-6)

MH097U Power Transfer Systems III: Differentials Final Drives (Ag)

Covers operation and theory as well as diagnosis and overhaul of fluid driven equipment. Includes power shift, hydrostatic and hydraulic assist transmissions. Also includes torque converters. Prereq: MH018U. (0-2/4-6)

MH098U Rural Metal Applications

Develop skills to successfully work with various metals, shapes and types. A variety of tools and equipment are used which is relative to agricultural application. Assumes a prerequisite of basic arc and oxy skills. (2/2)

MH099U Equipment Setup and Delivery (Ag)

Covers preparing new equipment and power units for delivery to customers. (6/8)

MH100U Tool Reconditioning and Repair (Ag)

Students learn to properly recondition hand tools such as drill bits, chisels and punches. (1/2)

MH101U **Engine Powered Equipment** Operation (Ag)

Covers operative engine powered units such as tractors, combines, balers, mower-conditioners, back-hoes, end-loaders, and other pertinent equipment in the field. (2/2)

MH102U Power Transfer Systems IV (Ag)

Torque converter operation and testing are covered along with in depth op-

eration, repair and troubleshooting of power shift-type hydraulic assist transmissions. Prereq: MH097U. (1-2/4-6)

MH103U Unit Diagnosis and Overhaul I (Ag)

Farm power unit projects are brought in by students or instructors for students to work on. Extensive testing, troubleshooting, repair, inspection and proper assembly is done using any special tools necessary. Prereq: MH110U. (1/14)

8

8

3-5

3-5

3-5

MH104U Unit Diagnosis and Overhaul II (Ag)

Continues the diagnosis and overhaul of gasoline and diesel power units, with special emphasis on student work with a minimum of instructor supervision. Prereq: MH021U. (1/14)

MH105U Unit Diagnosis and Overhaul III (Ag) 8

Covers advanced diagnosis and overhaul of gasoline and diesel power units, with special emphasis on student work with a minimum of instructor supervision. Prereq: MH051U. (1/14)

MH106U Electrical Systems II (Ag)

A continuation of Electrical Systems I. Emphasis is placed on overhaul and servicing of electrical components and total system. On-the-unit diagnosis and testing are stressed. Prereq: MH032U. (0-2/2-6)

MH107U Engines II (Ag)

2

3

3

3

3

3

4

2-5

2

Continues Engine I with primary emphasis on disassembly, measuring, reconditioning and reassembly of multi-cylinder engines. Prereq: MH013U. (0-2/2-6)

MH108U Engines III (Ag)

Focuses on the relationship between component parts by the disassembly and reassembly of multi-cylinder engines. Prereq: MH059U. (0-2/4-6)

MH109U Hydraulics III (Ag)

Continues Hydraulics II (Ag). Emphasis is placed on laboratory oriented hydraulic testing and diagnosis procedures using Flow-rater and other hydraulic testing equipment. Prereq: MH058U. (0-2/4-6)

MH110U Diesel Fuel Systems III (Ag)

Covers diesel fuel systems in relation to the engine itself. Diagnosis and testing or troubleshooting take place using special testing tools. Also, particular fundamentals are covered in compression-testing, pump timing, engine component testing, and injector removal and repair. Prereq: MH060U. (0-2/4-6)

MH111U Machinery and Equipment Servicing (Ag) 4

Students recondition used farm equipment such as combines, planters. sprayers, disks and other tillage equipment. Does not include engine powered part of the machine. (0/8)

MH112U Electrical Systems III (Ag)

Studies tractor ignition systems and develops skills in electrical troubleshooting. Prereq: MH033U. (0-2/4-6)

MH113U Power Transfer Systems II: Standard Transmissions (Ag)

Covers disassembly and reassembly of sliding collar transmissions, differentials and final drives. Prereq: MH016U. (0-2/2-6)

MH114U Metal Working II

Continues Metal Working I, with the student working on vehicles in the lab area. Special emphasis is placed on damage analysis, repair procedures, choice and application of fill materials, and total damage repair to better understand repair shop and customer expectations. The student also learns body shell construction and repair, chassis sheetmetal construction and repair, body glass and trim installation, interior vinyl plastic and urethane repair and replacement. Also, unit body construction alignment and repair, and necessary welding of body and related frame repair areas are included. (4/

MH115U Metal Working III

3

12

Continues Metal Working II, with emphasis placed on quality of work, speed

MK: MARKETING

MK001T Principles of Marketing

Studies the concepts, institutions, procedures, methods and problems in moving goods or services from the producer to the consumer. (4/0)

MK002T Principles of Retailing

Studies retailing and its functions in a free enterprise system. All facets of retail operation are considered, including planning, organization, personnel, facilities, control, pricing, buying, selling and promotion. (4/0)

MK003T Principles of Selling

Provides the basic skills needed to sell goods and services in a free enterprise economy. Theory is followed by practical application by each student. (4/0)

MK006T Principles of Insurance

Exposes students to different types of insurance contracts, the concept of risk, and government's relationship with the industry. (3/0)

MK007T Principles of Banking

Presents the fundamentals of bank functions in a descriptive fashion so that beginning bankers can view their chosen profession in a broad perspective. (3/0)

MK008T Trust Business

Provides an overview of the trust department, including how the trust department fits into the overall banking business, the services it provides, and in general, how those services are delivered. The changing role of the trust department is highlighted.

MK013T Marketing for Bankers

This course discusses the basis of public relations, both internal and external, and explains the why, the what, and some of the how of public relations and marketing. It is intended as an overview for all bankers, in terms of what everyone in banking should know about the essentials of bank public relations and marketing. (3/0)

MK014T Exploring World Trade

Provides students with an overview of the concepts of international trade. Students acquire an awareness of the effects of monetary exchange, trade duties and restrictions, sociological problems and other areas of involvement in international trade. (3/0)

MK016T Counselor Selling

Presents the technical aspects of customer assistance. The student should have previous sales experience before enrolling in this course. Prereq: Instructor's consent. (4/0)

MK017T Techniques of Exporting

Covers terminology, payment terms, financing, drafts, letters of credit, and United States foreign government trade controls. The course is structured for the person who has no previous foreign trade experience. Prereq: MK014T or consent of instructor. (3/0)

MK019T Real Estate Portfolio

Approaches the subject from the viewpoint of the mortgage loan officer who seeks to develop a sound mortgage portfolio. A picture of the mortgage market is presented, followed by the acquisition of a mortgage portfolio, mortgage plans and procedures, mortgage loan processing and servicing, and finally, the obligations of the mortgage loan officer in overall portfolio management. (3/0)

MK020T Savings/Time Deposit Banking

Presents the historical development of savings institutions and an awareness of the basic economic function of the savings and policies of these institutions. Different types of financial savings are reviewed in order to describe the system of financial flows of income to capital investment. (3/0)

MK021T Foreign Trade Documentation

3

Involves the student directly in the actual details of processing an export order from the time it is received until payment is received. Covers export shipping, documents, packaging, traffic procedures and insurance. The course is structured for the person who has had no previous foreign trade experience. Prereq: MK014T or consent of instructor. (3/0)

MK022T International Transportation

3

Covers the functions of the movements of goods from the point of origin to international and intercontinental destinations. These functions include choice of carrier, port of exit and entry, routing, packaging, insurance, claims, rates and freight forwarder functions. Prereq: MK014T or consent of instructor. (3/0)

MK023T Business Potential Seminar

3

Designed around a series of seminars for the small business owner/manager and employee. Deals with the image of business, customer potential analysis, advertising and promotion, merchandising for more sales, the satisfaction of the customer and the development of the master plan for a profitable business. (3/0)

MK024T International Business

3

Intended to teach the theoretical and practical concepts of international business that are related to international trade. The course outlines world effects of private and governmental trade, as well as the effects of foreign and domestic economic policy on overseas trade. Prereq: MK014T or consent of instructor. (3/0)

MK025T Principles of Advertising

4

Acquaints the student with the philosophy of advertising, historical concepts and practical applications of advertising at the local and national levels. Includes media and media selection, copywriting and layout, with an emphasis on product selection for advertising. (4/0)

MK027T Advanced Documentation

3

3

3

A case problem course involving application of transaction theories. Students gain experience with actual transaction problems involving performance, letters of credit, ocean freight documents and other control systems. Prereq: MK021T. (3/0)

MK800T Independent Study in International Trade1-4

Provides opportunities for International Trade students to augment their formal education with learning experiences outside the traditional classroom. Activities involving international experiences and culture are designed to help students achieve their goals. Consent of program coordinator required. Course is not available to first quarter freshmen. Prereq: MK014T. (1-4/0)

MK002U Basic Agricultural Salesmanship

2-4

Leads students to recognize personal traits needed for success in a sales career and identify basic sales principles as they relate to the agricultural industry. (2-4/0-4)

MK004U Agricultural Futures Marketing 2-4

Covers the futures marketing system from a hedging standpoint. In addition, forward contracting as a price protection for farm commodities is explained and discussed. (2-4/0-4)

MK006U Fashion Merchandising Seminar

1

Explores current practices in specialized areas of merchandising. Includes current designers and design concepts in marketing. Explores trends through field trips, guest speakers, and review of marketing literature. (0/2)

MK007U Principles of Fashion Merchandising

Provides a historical and evolutionary introduction to the field of fashion merchandising. Includes sociological, psychological and economic aspects of fashion; fashion terminology; fashion cycles and current practices in fashion retailing. (3/0)

MK008U Fashion Show Procedures

3

Includes the principles of fashion show production with emphasis on planning, coordinating and directing the fashion show. (1/4)

MK011U Food Store Seminar

Provides various instructional approaches to practical problems in food marketing, with special emphasis on the technical study of the food merchandising field and the development of projects through the use of food store marketing facilities. May be repeated for a total of six hours. (0/2)

MK012U Introduction to Food Store Marketing

Offers an introduction to the specialized field of food merchandising. Study and materials are based on the principles, practices and procedures relating to the retail and wholesale food industry. (4/0)

MK013U Food Store Planning and Layout

Includes the study and actual development of the organization, planning necessary for proper merchandising, and layout of a retail or wholesale food operation. (3/0)

MK014U Merchandising

Studies principles and methods of successful merchandise selection, analyzing the market, and coping with the problems of buying. Inventory control and pricing procedures are included. (4/0)

MK015U Marketing Study Tour

Provides a short period of orientation (lectures, films, discussion and study) prior to tour departure. Written report is due after termination of the tour. Cities and itinerary vary to include educational appointments with retail stores, manufacturing companies and showrooms, advertising agencies, national conventions and market-week activities. (1/1-2)

MK018U Visual Merchandising

Offers basic instruction in display construction, the relationship of display to the total promotional program, the role of display manager, elements of display design, construction materials and merchandise selection. A laboratory provides the student an opportunity for display construction. (1/2)

MK019U Small Business Organization

Designed to examine the fundamentals of organizing a small business. Covers such topics as finance, demographics, promotion, market competition, and site location and analysis. The student is involved in a business simulation project. Prereq: Instructor's consent. (3/0)

MK022U Employment Seminar

Provides preparatory training in job seeking skills for students prior to their supervised on-the-job training period. Emphasizes application, resume, interviewing techniques, philosophy and purpose of career program. All placement activities prior to on-the-job training are coordinated through this course. Students register for the fecture activities only once. (0-2/2-4)

MK023U Industrial Marketing

Introduces and investigates the functional areas of industrial marketing. Industrial distributor and manufacturer marketing principles and methods are examined. Simulated experiences are given through an industrial marketing business game. (3/0)

MK024U Business Internship Seminar

Offers arranged seminars for business students concurrently enrolled in Business Internship. Includes goal setting and learning objectives for internship period. Discusses and evaluates internship experiences and work problems encountered. (1/0)

MK032U Home Furnishings I

Studies furnishings, including fundamentals of good design, color in interiors, background materials, window treatments and fabrics. Emphasis is on practical aspects of home furnishings, including measurements and estimates. Prereq: AT007U or permission of instructor. (3/0)

MK033U Home Furnishings II 4

Studies sales/servicing in a home furnishings store through projects requiring the student to select the elements employed in the creation and coordination of an interior. The course covers the fundamentals of space planning, product knowledge, trade sources, furniture arrangement, room coordination and the solution of specific customer problems. Prereq: HE020U, MK032U, or permission of instructor. (4/0)

MK035U Agribusiness Sales

1-4

Describes the application of selling aids, selling innovation, prospecting for customers, importance of customer relations, handling customer objections, meeting the competition, and the preparation of sales calls, sales reports and the necessity of organization. (1-4/0-4)

MK041U Food Store Merchandising I

3

Offers a basic look at the principles involved in retail food merchandising, with practical examples and illustrations of how they maximize profits and customer satisfaction when properly applied. (3/0)

MK042U Food Store Merchandising II

3

Offers a continuation of the principles involved in retail food merchandising, with emphasis on advertising and promotions, display, profit planning and control, government regulations and trends affecting merchandising. Prereq: MK041U. (3/0)

MK043U Trends and Practices Fashion Merchandising I

1

Explores current practices in specialized areas of merchandising. Includes current designers and design concepts in marketing. Explores trends through field trips, guest speakers, and review of marketing literature. (0/2)

MK048U Window Design Treatment

3

Studies the factors involved in designing and planning the window area for aesthetics, function and energy conservation. Includes terminology of windows and window treatment, measuring, construction and installing of window treatments. Prereq: AT006U, HE019U. (3/0)

MK049U Professional Practices

1-2

2

1.3

3

4

Emphasizes the development and maintenance of business principles and practices for a professional standard of practice in the field of interior design. Includes review of legal qualifications, statutory licensing, and review of the national qualification exam. A client project is assigned to a student for presentation to a professional design jury for evaluation. Prereq: All other design classes must be completed or permission of instructor. (4/0)

MK050U Precious Gem Appraisal

2

Studies the characteristics of precious gems and the use of that knowledge to evaluate and appraise such stones. (1/2)

MK055U Merchandising: Horticulture

3

Introduces the student to basic sales procedures and stresses product knowledge of horticulture products and services. Students concentrate on relating product information to customers. (2/2)

MK056U Principles of Agricultural Marketing

Studies the concepts, institutions, procedures, methods and problems in moving goods or services from the producer to the consumer. (1-4/0-6)

MK057U Agricultural Merchandising/Retailing 2-4

Covers planning, creation and use of advertising related to the agricultural economy and marketing of agricultural products. Purposes of advertising, displaying of merchandise and produce, methods of appeal, copy problems, layout and design problems, and media selection are included. (2-4/0-4)

MK058U Real Estate Appraisal

3-4

Presents definitions and terminology of real estate appraising, analyzing the real estate market and explaining the appraisal process. Includes basic approaches to estimating value-cost, income and market data. Covers mechanics of inspecting, measuring improvements and cost estimating. A term case study project is assigned providing practical experience in writing an appraisal report for a single family residence. Prereq: MK060U, LW019T. (3-4/0)

MK059U Real Estate Finance

A

Designed to explore the financial aspects of real estate with primary consideration of the fundamentals of mortgage banking, source of funds for mortgage lending, loan application procedures and processing, inspection and appraisal of collateral, attracting new business, investing, and the effects of governmental monetary and fiscal policies. Prereq: LW019T, MK060U. (4/0)

MK060U Real Estate Principles/Practices I

An introductory course designed for those interested in entering the real estate field as salespersons or brokers, as well as the general public. Covers the general background of real estate law, terminology, practice and procedures. Includes extensive coverage of real estate mathematics. (4/0)

MK061U Real Estate Principles/Practices II

Covers brokerage firm management with primary study of techniques of sales promotion, the role and functions of the manager, selection and training of staff, and the systems and techniques to employ in order to produce a profitable business operation. Prereq: MK060U, LW019T, MK059U. (4/0)

MK062U Real Estate Seminar

Offers in-depth study of special interest areas, including case studies of problems in real estate where specialized knowledge of taxation, planning and analysis, and current market and legislative activities is needed. Prereq: The basic GRI series; may be waived by the instructor if the previously acquired expertise of the student warrants it. (4/0)

MK063U Purchasing I

Introduces the purchasing function as an element of an industrial business operation. Covers organization techniques and coordination of other functions, concepts of materials management, and economy effected by prudent buying. (3/0)

MK064U Purchasing II

A continuation of Purchasing I. Prereq: MK063U. (3/0)

MK065U Telemarketing I

Introduces students to the field of marketing products and services by telephone communication. Discusses product knowledge, overcoming objections, closing, selling simulations, telephone courtesy and listening skills. Tours of telemarketing facilities may be conducted. (3/0)

MK066U Residential Appraising

Presents definitions and terminology of real estate appraising, analyzing the real estate market and explaining the appraisal process. Includes basic approaches to estimating value-cost, income and market data. Covers mechanics of inspecting and measuring improvements and cost estimating. A term case study project is assigned providing practical experience in writing an appraisal report for a single family residence. (2/0)

MK067U Techniques for Customer Counseling

Training combines theoretical and practical information to use when counseling financial institution customers. Among the topics covered are communication skills, customer expectations, problem solving techniques, and the special concerns of the counselor in a financial environment. (2/0)

MK069U Management Seminar I

Independent analysis of those facets of the business industry that would enable students to become better acquainted with the business environment to which their career goals are directed. Students develop a project which will entail extensive interaction with the business community. (Open only to Retail Management majors.) (1/2)

MK070U Management Seminar II

Independent analysis of those facets of the business industry that would enable students to become better acquainted with the business environment to which their career goals are directed. Students develop a project which will entail extensive interaction with the business community. (Open only to Retail Management majors.) Prereq: MK069U. (1/2)

MK001V Retail Advertising and Display 2-

Emphasizes instruction and practical experience in the areas of ad layout, design and construction for use with local advertising media. Includes relationship of display to the total promotional program. Studies elements of display, construction materials, merchandise selection and the actual display construction. (2-4/0-4)

MK011V Retail Flower Shop Operation I 5

Introduces the florist business and efficient shop layout. Studies the proc-

essing of floral orders, terminology, telephone procedures and floral product sales. (5/0)

MK012V Retail Flower Shop Operation II

3

Studies the aspects of the floral business involving funeral arrangements, funeral directors, etiquette and sales. Holiday preparations and diversifications are also discussed. Prereq: MK011V. (3/0)

MK013V Retail Flower Shop Operation III

Analyzes the floral business as a center of employment, personnel policies, shop management and operation. Sales of floral products is included. Prereq: MK012V. (3/0)

MK014V Retail Flower Shop Operation IV

3

Studies floral business etiquette, sales of wedding flowers, and purchasing and pricing of floral products. Prereq: MK013V. (2/0)

MM: METALS AND MANUFACTURING

MM001U Manufacturing Processes

4

Designed to expose the student to a wide range of manufacturing processes ranging from measurement and layout to CNC machine tools. The student is given an opportunity to do measurement, layout, use hand tools, and operate machine tools such as drills, saws, lathes, milling machines, grinders and shapers. Materials and heat treating processes are covered. (2/4)

MM006U Metals and Welding

4

Studies shaping, cutting, forming, fastening, drilling, finishing and welding of various types of metals used in farm construction. (3/2)

MM007U Cast Jewelry I

3

Develops skills in designing, waxing, investing, casting and finishing pieces of jewelry using non-precious alloys. (1/4)

MM008U Cast Jeweiry II

5

Continues Cast Jewelry I by making three different pieces of jewelry cast in precious alloys. Stonesetting is also emphasized. Prereg: MM007U, (2/6)

MM030U Fundamentals of Welding I

6)

Covers basic welding techniques with oxyacetylene and electric welders. Designed for the general tradesperson working in the areas of mechanics and automotive technology. Students are introduced to a variety of welding situations, including cutting, brazing, and various welding positions on lighter gauges of metal. (0/4)

MM031U Fundamentals of Welding II

3 f wold-

Continues Fundamentals of Welding I. Covers a more advanced type of welding involving welding of cast iron, aluminum, and a variety of different welding situations encountered in the trades. Prereq: MM030U. (.5/5)

MM032U Production Machinery

2

Covers classroom study and shop practice on the use of metal-forming machinery and maintenance of welding equipment. (0/4.5)

MM033U Machinist Related Theory

3

Provides instruction on the principles, characteristics, application and use of lubricants, bearings, taps and dies, fasteners, precision tools, precision measurements, shop tools and safety in the machine shop environment. (3/0)

MM034U Machinist Math I

3

Begins with a review of fractions and decimals as they are used to solve shop problems. Use of the calculator is introduced along with handbook tables and formulas. Students are introduced to the solution of problems involving powers and roots, tapers and angles. (3/0)

MM035U Machinist Math II

3

A continuation of Machinist Math I. Introduces students to more advanced practical math. Includes metric conversion, area and volume calculation, temperature conversion and expansion of metals. Right angle trigonometry is introduced along with calculations that relate to numerical control programming. (3/0)

MM036U Machinist Math III

A continuation of Machinist Math II, with increased application to shop problems. Concludes with a review of all math concepts presented in Machinist Math I and II. (1/0)

MM037U Machinist Print Reading I

Introduces student to the importance of prints in industry. Covers the alphabet of lines and principles of sketching. Continues with an introduction to orthographic projection, auxiliary views, detail and assembly drawings, dimensions and tolerances, and sectional views. Title block information is covered along with materials lists, drawing notes and drawing change system.

MM038U Machinist Print Reading II

A continuation of Machinist Print Reading I. Covers geometric dimensioning and tolerancing and the interpretation of advanced prints including numerical control programming and documents. (2/0)

MM039U CNC Machine Operation

The principles of CNC operation and production are applied to operating our NC and CNC lathe and mill. Stresses input languages, codes, function, set up, operation, inspection and communication with peripherals. (0/8)

MM040U Introduction to Shop Processes

Introduces the beginning student to basic measuring tools, elementary layout and inspection tools and methods, hand tools and bench work. Students are instructed in the setup and operation of power saws, drills, engine lathes, mills, surface and cylindrical grinders. Principles of speeds and feeds are taught as they relate to specific machines. Metallurgy is introduced as it applies to the manufacture and identification of iron and steel and elementary heat treatment of steel. Safety is taught as it applies to each machine and process. (6/18)

MM041U Application of Shop Processes

A continuation of Introduction to Shop Processes. More advanced principles in setup and operation of lathes, mills and grinders are covered. Introduces carbide fathe tools and milling cutters, with an increased emphasis on productivity and accuracy. Basic shaper setup and operation are covered along with an introduction to basic turret lathe setups. Job shop work is introduced. Safety continues to be taught as it applies to new machines and processes. (5/16)

MM042U Advanced Shop Processes and Numerical Controls 17

A continuation of Application of Shop Processes, with an introduction to computer material control. Students continue to apply basic principles learned and skills developed to more advanced shop work. Special projects, along with job shop and production work are emphasized. (5/24)

MM010V Welding for Automotive Mechanics

Covers the setup and operation of metallic arc and oxyacetylene welding equipment. Welding techniques used for welding in the flat position with arc welding, gas welding and brazing also are included. Welding safety is stressed, (0/48)

MM011V Introduction to Arc Welding

Includes operation of AC and DC welding equipment. Covers striking an arc, beads of weld in all directions in the flat position, and building beads of weld. Welding safety is stressed. (2/24)

MM012V Welding Special Projects .5 5

An individualized course for those needing specific welding training other than the regular courses, or practice for various weld tests. Also for those needing review or upgrading of methods and skills. (0/12-120)

MM017V Semi-automatic Welding

Studies the setup and operation of the semi-automatic welding process, using both hard wire and flux core wire. (6/54)

MM019V Heliarc Welding

Covers all position welding techniques on ferrous and nonferrous materials,

using the heliarc welding process. (6/98)

1

2

MM020V Special Arc Welding Techniques

Studies the welding methods used on cast iron, stainless, hard surfacing and all position weld techniques used on light gauge metal. (6/54)

3

2

4

1

1

.5

3

MM022V Welding Inspection

Studies shop and lab welding inspection techniques, and provides practice in the selection, preparation and interpretation of both destructive and nondestructive welding tests. (0/56)

MM023V Student Project

Provides for preparation of an original project by the student in the areas of fabrication, inspection or the welding process. (0/56)

MM024V Welding Technology

Studies welding processes and power sources, including welding metallurgy, strength of materials, design of weldments, cost of welding and production methods. (60/0)

MM025V Weaving the Electrode

.5 Covers the welding techniques used to make beads of weld any width. Three basic weave patterns are taught. Prereq: MM011V. (0/12)

MM026V Introduction to Joint Welding

Studies in detail fillet welds in the flat position using single and multiple pass techniques. Includes an introduction to welding metallurgy. (4/24)

MM027V Powdered Iron Weld Methods

Covers the methods used to make fillet welds using large diameter powdered iron "drag rods"; also includes the selection and the A.W.S. numbering system of covered electrodes. (4/24)

MM028V Flame Cutting

Develops the skills needed in oxyacetylene flame cutting, including setup, operation and maintenance of equipment. Oxyacetylene safety is stressed. (6/12)

MM029V Butt Joints: Flat

Introduces the basic methods of preparing and welding butt joints in the flat position, with and without backing strips. Also includes the use of the A.W.S. welding symbols. (6/24)

MM030V Horizontal Welding Techniques

Introduces horizontal welding techniques and methods used to make various types of joints in the horizontal position. (0/24)

MM031V Vertical Welding Techniques

Introduces vertical welding techniques and methods used to make various types of joints in the vertical position. (0/26)

MM032V Overhead Welding Techniques

Introduces overhead welding techniques and methods used to make various types of joints in the overhead position. (0-18)

MM033V A.W.S. Test: Low-hydrogen Electrodes 3.5

Covers the testing of welds, including the preparation and welding of A.W.S. Welder Certification Guided Bend Tests in all positions, using E-7018 electrodes. Students must pass this test to complete the metallic arc welding section of the welding program. (8/70)

MM034V Blueprint Reading for Welders

Covers lines and views, size description, and welding layout, with emphasis on welding terms and symbols. Also includes interpreting welding prints. (36/

MM035V Oxyacetylene Light Gauge Steel Welding 1

An introduction to oxyacetylene welding including the setup and operation of equipment and accessories. Welding procedures for light gauge steel sheet metal in all positions and common joint types are taught. (4/16)

MM036V Oxyacetylene Heavy Steel Welding

Provides instruction in the correct welding procedures to use for heavy steel plate in all positions and various joint types. (4/16)

MM037V Brazing and Silver Solder

Introduces the techniques and procedures used to braze, braze weld, and silver solder. (4/16)

MM038V Oxyacetylene Cast Iron Repair

Studies the various methods of oxyacetylene repair welding of cast iron. (4/16)

MM039V Oxyacetylene Nonferrous Materials

Covers methods and procedures used for oxyacetylene welding of nonferrous materials. Aluminum welding techniques are stressed. (4/16)

MM065V Pipe Welding Techniques

Studies shielded metal arc welding of pipe joints in all positions and in accordance with A.S.M.E. and A.P.I. pipe welding codes. Prereq: MM033V. (26/134)

MS: MEDICAL AND SURGICAL

MS003T First Aid

.5

1

Provides instruction in first aid procedures consistent with the Red Cross Multi Media Basic First Aid requirements. (.5/0)

MS004T Cardiopulmonary Resuscitation .5-1

Offers certification in basic rescuer training according to guidelines of American Heart Association. Additional topics include related adjuncts to CPR such as use of air-mask-bag units for manual resuscitation. (1/0)

MS005T Cardiopulmonary Resuscitation: Faculty ...

Provides instructor level training in basic cardiac life support for persons who are currently certified in basic CPR, as required by the American Heart Association, (.5/0)

MS004U Orthopaedic Conditions I (OPA)

Investigates specific orthopaedic disorders, their etiology, course and varied treatment modalities. Incorporates orthopaedic history and physical examination techniques, and fundamentals of roentgenology. Subject areas include the upper extremity, neck and back. (4/0)

MS005U Orthopaedic Conditions II (OPA)

Deals with dysfunction of the lower limb. Metabolic, endocrine, neuromuscular and neoplastic disease states are discussed. (4/0)

MS006U Operating Room Techniques I (OPA)

Provides the basic principles and skills necessary to assist with surgical procedures in the operating room, including sterile techniques, positioning and instrumentation. Selected operative procedures are studied. (2/2)

MS007U Immobilization Techniques I

Focuses on the principles and techniques of casting (plaster and synthetic) and splinting of the extremities, utilized in the treatment of musculoskeletal trauma and disease. Included are care of the cast and the involved patient, radiographic identification of fractures, healing and complications. (2/4)

MS008U OPA Clinic I

Provides practical experience in a hospital emergency room, orthopaedic operating room and orthopaedic outpatient clinic. In the emergency room, the student assists with the care, treatment and transportation of patients, especially those with traumatic injuries. In the orthopaedic operating room, the student functions as an operating room technician. In the orthopaedic outpatient clinic, the student observes and assists staff with patient evaluations and treatments. Students are assigned a minimum of six weeks in each area. Performance is based on knowledge and skills acquired through the first-year course offerings. Emphasis is placed on patient/personnel relations and the development of technical skills. (0/8)

MS009U OPA Clinic II

Continues OPA Clinic I. (0/8)

MS010U OPA Clinic III

Focuses on developing skills in surgical assisting. The student is assigned

to a local orthopaedist in private practice to assist with the care of office and hospitalized patients, with special emphasis on assisting with all types of orthopaedic surgical procedures. Activities involve patient positioning, draping and prepping for surgery, and retracting and maintaining hemostasis during surgery. Students develop surgical case studies during operating room rotations. (0/20)

MS011U OPA Clinic IV

7

Offers an intensified, comprehensive clinical practicum in St. Paul, Minnesota. Emphasis is placed on increasing skills in assisting with the immediate care and treatment of patients with traumatic injuries, and also offers the student an opportunity to assist a number of orthopaedists with a variety of procedures in the hospital and office environment. (0/20)

MS012U OPA Clinic V

13

3.5

Involves a three-month assignment in a private orthopaedic office or clinic. Under the direction of the orthopaedist(s) and guided by predetermined learning objectives, the student participates as an OPA, including assisting with office procedures and emergencies, accompanying the orthopaedist on hospital rounds and assisting in surgery. (0/40)

MS013U Immobilization Techniques II

Investigates advanced techniques of fracture bracing, plaster and synthetic immobilization of the spine and uses of skin and skeletal traction in the treatment of musculoskeletal disorders. The principles involved as well as the special considerations and complications of these treatments are emphasized. An opportunity to increase skills in radiographic identification of orthopaedic disorders is provided. The concepts of non-rigid immobilization and internal fixation are introduced. Prereq: MS007U. (2/3)

MS014U Respiratory Therapy I

3

Presents theory of equipment operation and therapeutic procedures related to gas therapy humidity and aerosol therapy, environmental control systems, and bulk oxygen supply systems. Prereq: MS025U, algebra elective. (3/0)

MS015U Introduction to Physical Therapy, Orthotics and Prosthetics, (OPA)

Studies the basic concepts of biomechanics and physical therapy in relation to the care and rehabilitation of the orthopaedic patient. Includes principles of orthotics and prosthetics, with emphasis on terminology, gait concepts, recognition of abnormalities and problem-solving techniques. (3/0)

MS019U RT Clinic I

8

Provides closely supervised clinical practice in gas therapy, humidity and aerosol therapy, aerosol medication, and general orientation to hospital procedures and record management. Limited introduction to airway care and chest physical therapy is provided. Prereq: MS014U. (0/16)

MS020U RT Clinic II

8

Requires the student to participate actively under direct supervision of a clinical instructor. Clinical skills in gas therapy, airway management and chest physical therapy are expected to be refined to the point where there are few mistakes. The student should demonstrate sound judgment in interpersonal skills, but clinical judgment is not expected at this time. The student observes and participates in IPPB therapy to a limited extent. Prereq: MS019U, MS082U, MS083U. (0/16)

MS021U RT Clinic III

.

Provides clinical rotations through pulmonary function labs, EKG and bronchoscopy labs. Continues practice started in previous clinic and starts observational rotations in neonatal areas. Prereq: MS020U. (0/10.5)

MS022U RT Clinic IV

8

Emphasizes active participation in clinical areas of general medical-surgical wards, intensive care units, coronary care units, pediatric wards and neonatal intensive care units. The student should be able to judge the appropriateness of a physician's orders for basic therapy and recognize contraindication to therapy. The student will, to a limited extent and under close supervision, establish continuous ventilation. Prereq: MS021U. (0/16)

MS025U Introduction to Health Care

Offers an overview of the medical care system, medical specialties and allied health fields, and an insight into the hospital organization and the interrelationship of its personnel in meeting the needs of the clientele. The course also stresses the fundamentals of patient care, safety and comfort, and includes basic nursing procedures, medical terminology, medical ethics and legal responsibilities. (2/4)

MS032U Pediatrics and Perinatology

Provides instruction in fetal growth and development, assessment of the high risk newborn, thermoregulation and respiratory care, therapeutic procedures in treatment of the perinatal and pediatric patient. Reviews specific pharmacology related to pediatrics and perinatology, and medical/surgical pathophysiology of newborn and pediatric disorders. Prereq: MS014U, MS053U, MS083U, (3/0)

MS033U RT Clinic V

Offers continued active participation in all areas of the hospital. The course goal is to refine the student's skills in the care of critically ill patients. Emphasis is on experiences in pulmonary rehabilitation. Prereq: MS022U. (0/16)

MS036U Studies in Health Science

Provides readings, papers, seminars and/or basic research. Prereq: Consent of instructor and program coordinator. (12-48/0)

MS037U Clinical EEG Lecture I

Provides basic knowledge of electroencephalography to understand how the EEG is utilized for diagnosis of various cerebral disorders. Includes history, development, basic neurophysiological concepts of EEG, normal and abnormal brain wave patterns in adults and children, effect of consciousness level or mental process upon EEG, pharmacology and various electroencephalographic signs of cerebral disorders. (1/0)

MS038U Introduction to EEG Laboratory Techniques/Seminar

Introduces the student to basic EEG techniques in the classroom and their practical application in the laboratory; includes basic instrumentation and operation. (2/12)

MS040U Applied Electronics/Instrumentation

Provides theory and application of systems operant in EEG instruments. Laboratory sessions provide practical applications of the course material. (2/2)

MS041U General Neurology I

Provides medical and neurological terminology, neurological symptoms and signs, and neurological examination in relation to functional neuroanatomy. Includes neurological diagnostic methods. Introduces the disorder epilepsy.

MS042U Clinical Lab I/Seminar 11.5

Continues introduction to laboratory techniques. Applies basic EEG techniques of recording in the clinical laboratory. History taking, patient handling and recording techniques are correlated in a seminar. Normal and abnormal adult EEG are introduced. (2/19)

MS043U General Neurology II 2

Studies neurologic disease entities including toxic and metabolic disorders, headaches, cerebrovascular disease, tumor and infectious processes. Also covers neurosurgical techniques, trauma, demyelinating, degenerative diseases, and diseases of peripheral nerves and muscles. (2/0)

MS044U Clinical Laboratory II (EEG) 15

Continues Clinic Lab I. Provides additional knowledge of EEG findings. Pediatric EEG, development, both normal and abnormal, and appropriate techniques are stressed. Seminars are designed to compliment clinical experience and recording techniques. (1/28)

MS045U Special Instrumentation Techniques I

Provides an introduction to new advances in the field of electrodiagnostics. Concentration is based on event-related potentials. (1.5/2)

MS046U Clinical Laboratory III (EEG)

Introduces techniques in intensive care and outside laboratory settings. Emphasis is on abnormal patterns of all age groups and special techniques. Students are required to exercise judgment initiative in techniques and instrumentation. (1/24)

13

2

q

4

2

12

2

3

MS047U Special Instrumentation Techniques II

Provides an introduction to related aspects in the field of electrodiagnostics. Includes research techniques, EEG telemetry, telephone EEG, monitoring techniques, depth recording and electrocardiography. Evoked Potential Lab proficiencies are stressed in clinical lab. (.5/.5/7)

MS048U Clinical EEG Lecture II

Provides integrating information of EEG characteristics and specific patterns for cerebral disorders. Emphasis is on disorders in which EEG serves as a critical diagnostic tool. (2/0)

MS049U Clinical Laboratory IV (EEG)

Emphasizes the ability to demonstrate clinical and technical competencies and problem solving in a varied clinical setting; includes laboratory management. Students develop and present related reports for discussion in seminar. (1/16)

MS050U Diagnostic Laboratory Techniques

Provides theory of equipment operation and testing procedures, and interpretation of data in pulmonary function testing, arterial blood gas analysis, electrocardiograms and fiberoptic bronchoscopy. Prereq: BY013U, CH001T. (3/0)

MS053U Clinical Medicine

1-4

2

Provides general overview of general medicine and medical/surgical subspecialties and their relationship to the health care team. Presents theory of body response to disease, essentials of diagnosis and treatment of adult and pediatric medical/surgical disorders. Prereq: BY006U, BY013U, MS054U. (4/0)

MS055U RT Pharmacology

Studies the autonomic nervous system and cardiorespiratory drugs affecting it, cardiac drugs, anesthetics and muscle relaxants, antibiotics, steroids, narcotics, barbiturates, diuretics, bronchial asthma inhibitors, anticoagulants and drugs used in cardiopulmonary resuscitation. Prereq: MS054U. (2/0)

MS056U Educational Techniques

Presents methods for assessing educational needs developing behavioral objectives, planning learning activities instructional strategies and evaluating outcomes for patient and in-service instruction. (3/0)

MS057U RT Clinic VI

Provides clinical practice for refinement of all clinical skills, and expects the student to demonstrate sound clinical judgment and ability to function independently in critical care areas. The student selects a limited number of elective rotations to supplement particular areas of interest. Prereq: MS033U.

MS058U Advanced Life Support

Provides a review of cardiopulmonary resuscitation. In addition, lecture and laboratory practice are provided in endotracheal intubation, cardiac defibrillation, intravenous therapy and fluid replacement, and treatment of immediate life-threatening conditions. Prereq: MS055U, MS004T. (1/2)

MS059U Advanced Pathology

Offers an in-depth study of cardiorespiratory disorders, relating to the respiratory therapists' role in diagnosis, treatment and support. Prereq: MS052U, MS053U, MS050U and Advanced Pharmacology. (3/0)

MS060U Respiratory Therapy III

Integrates selection, review and interpretation of clinical cardiopulmonary data on the management of respiratory failure in the intensive care setting.

Provides theory of equipment operation and therapeutic procedures in adult and neonatal mechanical ventilation and cardiopulmonary monitoring. Prereq: MS082U, MS083U. (3/0)

MS061U Medical Terminology I

2-3.5

An orientation course in the vocabulary of medicine. Efforts are directed toward correct pronunciation and spelling of words through self-paced learning with videotapes as well as classroom participation. (2-3/0-1)

MS062U Medical Terminology II

Continues Medical Terminology I. Concentrates on spelling, defining and applying terminology common to systems of the body by the medical field. Prereg: MS061U. (3/0-1)

MS063U Pharmacology

7

Introduces the history and development of Pharmacology, drug actions and effects, how the body reacts to drugs and other chemicals, standards and controls, as well as drug and chemical abuse and use of over-the-counter drugs. Reviews metric conversions used in drug calculations. Drugs used in treatment of specific disorders are studied for action, effect, indications and contraindications. (2/0)

MS066U Physical Assessment and Interpretation

Offers the basic principles and techniques of physical assessment, and provides insight into the pathology that may be found. (1/4)

.5-3 MS067U Health Occupations Leadership

Develops leadership skills in using parliamentary procedures, techniques for conducting business meetings, committee functions, communications, and project design and implementation for organizational structures. Provides insight in developing public relations with the community and in furthering career services to the community. (.5,1,2,3/0)

MS069U Limited Practice Radiographer

Designed to meet requirements of the rules and regulations for radiation emitting equipment of the State of Iowa. Emphasis is placed on providing the knowledge and skills necessary to provide maximum protection from ionizing radiation for patients and personnel. Included is basic physics as applied to x-ray machines and technology, film processing, patient position and preparation for radiographs of the chest, extremities and spine, film evaluation and radiation protection. Prereq: Health career experience or education. (6/ 2)

Clinical Procedures I MS070U

Provides introduction to back office techniques, microbiology, aseptic techniques, vital signs and fundamentals. (2/2)

3 MS071U Clinical Procedures II

Provides basic skills in sterile techniques, setting up for minor surgery, ward duties, physiotherapy, basic x-ray techniques and electrocardiogram techniques. Prereq: MS070U. (2/2)

2 MS072U Medical Office Procedures I

Provides an introduction to medical office assisting and front office techniques including making appointments, scheduling, history taking, telephone techniques, decision-making and patient relationship. (1/2)

2 Medical Office Procedures II

Provides a working knowledge of basic medical insurance programs forms utilized and the record keeping of insurance claims. Prereq: MS072U. (2/0)

MS074U MA Clinic I

Offers experience in private doctors' offices, hospitals, clinics, industry or wherever medical treatment is given under supervision of doctors, registered nurses and school instructors. (1/16)

11 MS075U MA Clinic II

Continues MA Clinic 1. Prereg: MS074U. (1/32)

MA Psychiatry 2

Examines current concepts, techniques and procedures used in treatment, prevention and rehabilitation of mental illness as related to patients in doctors' offices. (2/0)

MS077U MA Pharmacology

2

Provides techniques in administration of drugs, and studies of basic mathematics and dosages. Prereq: MS063U. (1.5/1)

MS078U Medical Lab I

Provides basic principles and skills in hematology and urinalysis, necessary for medical personnel in a medical setting. (1.5/5)

MS079U Medical Lab II

1.5

Continues the study of hematology. Prereq: MS078U. (.5/2)

Life Styles, A Health Perspective MS080U

Interpersonal relationships and behaviors are explored. Emphasis is to encourage an appreciation of others' perspectives and of the feelings of minorities, handicapped and/or others in special circumstances. (4/0)

Respiratory Therapy Lab I

2

Provides laboratory exercises in selection, operation, application and maintenance of gas therapy, humidity aerosol therapy, environmental systems, and bulk oxygen supply equipment and procedures. Prereq: MS025U, MS014U. (0/4)

MS082U Respiratory Therapy Lab II

2

Provides laboratory exercises in patient assessment, airway management, chest physical therapy, inventive breathing, IPPB and adult mechanical ventilation. Prereq: MS014U. MS081U. (0/4)

MS083U Respiratory Therapy II

Presents theory of patient assessment, equipment operation and therapeutic procedures related to airway management, breathing assistance, chest physical therapy and adult mechanical ventilation. Prereq: BY013U, MS014U, MS081U. (7/0)

Respiratory Therapy Lab III MS084U

Provides laboratory exercises in pulmonary function testing, arterial blood gas analysis and sampling techniques for electrocardiography. Observations in bronchoscopy and body plethysmography are provided. Prereq: MS082U. (0/2)

MS085U Respiratory Therapy Lab IV

Provides laboratory exercises in initiating, conducting and modifying prescribed mechanical ventilation of the adult and neonatal patient. Provides exercises in perinatal ventilators and therapeutic procedures. Provides exercises in CPAP systems and operation of cardiopulmonary monitors. Prereq: MS084U, (0/4)

MS086U Emergency Medical Technician: **Ambulance**

The overall objective of the course is to improve the quality of emergency care rendered to victims of accidents and illness. The course develops skills in patient assessment, symptoms recognition, and in all procedures and techniques currently within the realm and responsibilities of an EMT-A providing emergency medical care. Students are charged an additional fee for the National exam. At the conclusion of the course the students will take the National practical and written exam. Prereq: CPR; 18 years old. (8/2)

MU: MUSIC

MU007T Vocal I

2

Designed to teach beginning students in a group situation, the basic skills of singing. Various concepts of voice are presented concerning these skills. Includes overcoming self-consciousness, breath control, tone production, interpretation and performing musical exercises. A varied repertoire will be learned so that students can apply concepts and techniques to simple songs. (0/4)

MU008T Vocal II

2

Continues Vocal 1. (2/0)

MU010T Voice

Offers private instruction for advanced students in voice. Periods to be arranged. (1/0)

MU011T Music Appreciation

Includes elements and types of music with some attention to major periods and composers. (4/0)

Advanced Music Theory and Aural Skills I 4 MU012T Continues the first-year music theory. Prereq: MU025T. (4/0).

MU013T Advanced Music Theory and Aural Skills II 4 Continues Advanced Music Theory and Aural Skills I. Prereq: MU012T (4/0).

Advanced Music Theory and Aural Skills III 4 Continues Advanced Music Theory and Aural Skills II. Prereq: MU013T (4/ 0)

MU015T Band

Designed for students with ability and desire to play in a band. May be repeated for a total of six credits. Prereq: Permission of instructor. (0/3)

MU016T Chorale

Designed for students with ability and desire to sing in a mixed voice group. May be repeated for a total of six credits. Prereq: Permission of instructor. (0/3).

MU019T **Beginning Piano**

Designed to teach beginning piano in a group situation. The basic music skills and vocabulary are taught and developed into the techniques needed to perform music. Simple, familiar folk and popular songs are learned to develop these basic skills and techniques. The course is also designed to help the student overcome self-consciousness while playing the piano and to stimulate ensemble playing in order to perfect the skills and to learn from one another, (0/4)

MU022T Ensemble

Offers instruction and performance in small vocal groups. May be repeated for a total of six credits. (0/3)

MU024T Music Theory and Aural Skills II

Continues Music Theory and Aural Skills I. Includes instruments and voices, four-part choral writing, harmonic progression, style periods, the major-minor dominant 7th chord and leading-tone chord. Prereg: MU124T. (4/0)

Music Theory and Aural Skills III

Continues Music Theory and Aural Skills II. Prereq: MU024T. (4/0)

Beginning Guitar

Designed to teach beginning guitar in a group situation. The basic skills and vocabulary are taught and developed into the technique needed to perform music. Simple, familiar folk and popular songs are used to develop these skills and techniques. (0/4)

Applied Music

For each hour of credit, the work in applied music requires 10 lessons during the quarter. Unless otherwise directed by the department head, these lessons are on a weekly basis. It is possible for a student to enroll for two hours of the same instrument with the permission of the department head. The appropriate faculty member determines the level of the student's qualification by audition and/or previous study in the instrument or vocal area. The following are the instrument areas. Each represents one hour of credit. (.5/0)

MU101T	Organ	MU111T	Coronet-
MU102T	Piano		Trombone
MU103T	String Bass	MU112T	French Horn
MU104T	Cello	MU113T	Saxophone
MU105T	Viola	UM114T	Bassoon
MU106T	Violin	MU115T	Clarinet
MU107T	Percussion	MU116T	Oboe
MU108T	Tuba	MU117T	Flute
MU109T	Baritone	MU118T	Guitar
MU110T	Trombone		

MU122T Jazz Ensemble

A performance-oriented class designed around the traditional stage band instrumentation. Audition required. (0/3)

MU123T Show Choir

1-2

A performance-oriented class that gives students the opportunity to work with music in rock, show and jazz idioms. Fully choreographed. Audition required. (0/3-4)

MU124T Music Theory and Aural Skills I

4

A comprehensive study of the fundamentals of harmony, ear training and sight singing. Includes notation, scales, modes, intervals, key, tonality, the anatomy of melody, harmony and melodic organization. (4/0)

MU125T Community Chorus

Performs a variety of vocal music ranging from repertoire from the Renaissance to several 20th century styles. Prereq: Permission of instructor. (0/

MU126T Jazz Improvisation I

4

Study theoretical principles and techniques used in the jazz idiom. Provides opportunity for application of music theory at the performance level, to include scales, chord progressions, melodic patterns and rhythmic elements. Recommended for both instrumentalists and vocalists. Prereq: MU124T and permission of instructor. (4/0)

Jazz History and Appreciation MU127T

A historical approach to the development of jazz in America. Jazz styles are studied through the analysis of recorded examples played in class. (4/0)

MU128T Pep Band

2

1

4

2

Pep Band is organized each Winter Quarter to provide support and entertainment for the Kirkwood Eagles basketball teams. Students play standard pep band arrangements. Prereq: Instructor permission (0/2)

MU129T Dixieland Band

This performing group plays in the New Orleans and Chicago dixieland styles. Prereq: Permission of instructor. (0/2) 9

Jazz Combo

Designed for small group performance of various jazz styles with major emphasis on improvisation. Prereq: Instructor permission. (0/2)

Chamber Ensemble

Students practice and perform traditional literature for trios, quartets and other small groups. Prereq: Instructor permission. (0/2)

Intermediate Piano/Keyboard Harmony

Continues the skills taught in Beginning Piano, Students improve ability to transpose at sight, to "fake" harmonies to a given melodic line and to sight read at the keyboard. Helpful in preparing music majors to take the piano proficiency exam. Prereq: MU019T or instructor permission. (0/4)

NS: NURSING

NS001U **Changing Patterns of Health Care** and Nursing (ADN)

Focuses on changing patterns of the health care delivery system and the complex team relationships that affect the quality of health service. Prereq: NS008U. (2/0)

NS002U Metrology

Uses a programmed instruction text to assist learning of conversion and application of apothecary, metric and household systems of measurement. A nursing core course (pass/no-credit evaluation), (1/0)

NS003U Nursing I (Fundamentals of Nursing)

Focuses on functions of the nurse in beginning clinical practice and the behavioral changes required to implement fundamental care for all patients and/or residents (care, comfort, safety, nutrition and elimination). The patient as an individual and the physical-emotional-cultural relationships also are studied. Students with reading and/or mathematics deficiencies may be required to enroll in the personal achievement courses. (5/8)

NS004U Nursing II (Introduction to Medical-Surgical Nursing) 10

Continues Nursing I with focus on fundamental nursing knowledge and techniques for the care of all patients. Special emphasis is on the nursing care of patients having surgery. Fluid and electrolytes, oxygen, nutrition, pharmacology and elimination are stressed. Concepts of stress in self and others, death as a progressive, individual process, health care and health promotion are included. A nursing core course. Prereg: NS003U, NS002U, NS013U and BY006U. (5/10)

NS005U Nursing III (Maternal and Child Nursing) 12

Focuses on physical and mental changes occurring during pregnancy and the birth process. The study of the needs of the ill child in relation to the well child is emphasized. Includes identification of community health agencies and services through study and visitation. A nursing core course. Prereg: NS004U. (5/14)

NS006U **Nursing IV (Medical-Surgical Nursing)** 13

Focuses on nursing care of the patient with healing problems requiring hospitalization. Principles underlying nursing care and nursing techniques are learned with focus on the nursing process. Prereg: NS005U. (5/16)

NS007U Nursing V (Medical-Surgical Nursing) (ADN)

Focuses on the systematic application and analysis of care given to, for and with the hospitalized person with more complex medical-surgical health problems. Supportive and therapeutic modalities are continued throughout the nursing core. Includes fluid and electrolytes, pharmacotherapeutics, surgery and diet. Prereq: NS006U. (4/16)

Nursing VI (Psychiatric Nursing)

Focuses on the care of persons with emotional problems utilizing the nursing process. Principles relating to communication, the nurse-patient relationship and psycho-social needs are applied to the nursing care. The role of the nurse in caring for patients in various settings and in coordination with other professionals is explored. Attitudes, values, feelings and emotions as present in all persons and as an integral part of all interpersonal relationships are used in the continuing development of a philosophy of human caring in nursing. Prereq: NS007U. (5/10)

NS009U Nursing VII (Advanced Maternal and Child Nursing) (ADN)

Focuses on the care of obstetrical, newborn and pediatric patients. Nursing content is focused on the care of patients with complications. The psychosocial and learning needs of persons at the various stages of development. Complex health problems are explored in depth. Specific nursing measures are developed, which are utilized in planning, implementing and evaluating nursing care for the patient and family. Prereq: NS008U. (4/16)

NS010U Nursing VIII (High Priority Care and Management Principles)

Focuses on the role of the nurse in planning, implementing and evaluating nursing care for groups of patients and those requiring priority care utilizing the nursing process. The student is assisted with the transition to the nurse practitioner role. The team-leading method of patient care is studied in relation to managerial skills. Prereg: NS009U. (4/24)

Nursing IX Seminar

Focuses on the legalities and guidelines within which the nurse's patient care responsibilities are defined by the law and by nursing practice. Prereq: NS009U. (2/0)

Advanced Placement Seminar (ADN)

Open to advanced placement nursing students to explore the role expectations of the associate degree nurse, develop skills in problem-solving, communication, self-evaluation and self-directed learning. (1/0)

NS013U **Normal Nutrition**

Designed to provide the foundation of knowledge of normal nutrition necessary to application of nutritional therapy in the nursing care of the patient with special nutritional needs. A nursing core course. (2/0)

PN Nursing Seminar (LPN)

2

Deals with the legal and ethical implications and responsibilities of the licensed practical nurse. Consideration is given to the rights and privileges of the patient. A nursing core course. Prereq: NS005U. (2/0)

OE: OFFICE EDUCATION

OE001T College Shorthand I

Presents shorthand theory and develops the student's ability to take dictation consisting of basic vocabulary. For students with no knowledge of shorthand, or instructor's approval. (3/2)

OE002T College Shorthand II

Offers a review of shorthand theory and continues to develop shorthand dictation ability on gradually increasing vocabulary levels. Introduces typewriter transcription. Prereq: OE001T or instructor's approval. (3/2)

OE003T College Shorthand III

Emphasizes increased rate of dictation with emphasis on developing the student's ability to transcribe difficult material from shorthand notes and to polish related transcription skills. Prereq: OE002T or instructor's approval. (3/2)

College Shorthand Transcription

Continues shorthand sequence with emphasis on increasing the student's ability to transcribe difficult material from shorthand notes and to polish related transcription skills. Prereq: OE003T or instructors approval. (2/2)

College Typing I

12

Consists of modules 1 through 6. Module 1 covers the alphabetic keyboard; Module 2, the number keys; Module 3, beginning tables; Modules 4 and 5, personal and business letters; and Module 6, manuscripts. May begin with Module 1 or Module 3. Speed goal is 35 wpm. (0/1-6)

OE007T College Typing II

.5-3

Consists of Modules 7 through 12. This sequence begins with a thorough review of Modules 1 through 6 and is designed to improve the knowledge and skill developed in these modules. Includes learning additional letter styles as well as more complex manuscripts, tabulations and business forms. Speed goal is 45 wpm. Prereq: OE006T or instructor's approval. (0/1-6)

OE008T College Typing III

.5-3

Consists of Modules 13 through 18. This sequence is designed to develop expert typing skill and knowledge and is primarily for the office education major. Begins with a review of previous instruction. Offers an opportunity for extensive practice of very difficult material. Concludes with off-style projects. Speed goal is 55 wpm. Prereq: OE007T or instructor's approval. (0/1-6)

OE009T **Electronic Office Machines**

2-3

Provides for integration of basic mathematics and office machines. Mathematical concepts are applied to the operation of electronic calculators. Introduces the use of micro-computers. Prereq: Knowledge of basic mathematics. (1-2/2-2)

OE010T **Filing Systems**

Teaches rules for alphabetic, numeric, geographic, subject and chronological filling methods with introduction to storage and retrieval procedures. (2/0)

Administrative Office Procedures OE011T

Medical Record Science II

3.5

Integrates the skills, knowledges, and personal qualities necessary for an administrative secretary to perform the operational and supervisory functions for today's office. Provides simulated office activities, problem-solving techniques and decision-making experiences, with special emphasis on creativity and professionalism. Prereq: OE007T, OE002T or instructor's approval. (3/ 1)

OE012T College Typing IV

.5-3

Provides practice in developing advanced typewriting production skills in a structured class. Includes training on electronic typewriter. Also available on an individualized office simulation basis as Modules 19 through 24. Speed goal is 65 wpm. Prereg: OE008T or instructor's approval. (0/1-6)

Electronic Typewriter

Consists of learning how to operate an electronic typewriter and applying the automated features to type business applications. Prereq: OE007T (0/1)

OF041T **Automated Typing I**

Consists of Module 26. Designed to teach the basic operations of the memory typewriter in order to complete beginning text-editing tasks. (0/2)

OF042T **Automated Typing II**

Consists of Module 27. Designed to apply the text-editing features of the memory typewriter to advanced production typing projects. Prereg: OE041T

OE043T Automated Typing III

2

Consists of Module 28. This course provides hands-on experience with a stand-alone non-display word processor. Prereg: Permission from the instructor. (0/2)

Introduces principles governing record retention, storage and retrieval meth-

ods, micrographics, electronic media, and selection of records equipment

OE044T **Records Management**

Enables the student to know what medical information can be released to

and supplies. Prereg: OE010T or placement test. (2/0)

1

OE045T Keyboarding Designed for students who wish to learn touch typing and the correct techniques for operating the alphabetic/numeric keys. This course is especially recommended for the person who desires faster input speed on a microcomputer. (1/0)

OE001U Office Procedures I Provides for an understanding of the concepts, terminology, skilts and pro-

cedures leading to realistic preparation for office employment. Instruction includes units on ethics, professionalism, telephone, mail, meetings, travel, reprographics, resources, references, supplies and telecommunications. Students prepare a comprehensive resource manual. Prereq: OE006T. (4/0)

Office Procedures II

Provides simulated office activities and problem-solving situations that develop and apply a wide range of office skills. Students are rotated through different office positions and undergo realistic patterns of interaction, which will better prepare them to perform day-to-day operations, to develop selfconfidence and to cultivate the personal traits and the human relations skills necessary for success in office occupations. Prereq: OE007T. (2/4)

Business Spelling/Proofreading

Provides instruction in spelling and proofreading skills through classroom presentations, drills, application exercises, and self-paced learning activities from taped materials. (2/0)

OE007U Office Procedures (OPA)

Develops procedures necessary to assist the orthopaedic surgeon and related personnel with care of patients in the office environment, includes communications procedures, inventory management, ordering orthopaedic shoes and adjustments, and applied pharmacology. (2/0)

Emphasizes the role of the medical record professional with ancillary departments and the medical staff. Includes accrediting agencies in the health care field, organization of medical record departments, and trends in health care as related to medical record departments. Prereq: OE015U. (3/1)

OE010U Nosology

OE009U

4.5

Provides instruction in the use of approved disease and procedure classification systems. Emphasizes coding and payment assignment and explores specialty coding systems. Prereq: BY006U, BY112U, OE009U. (4/1)

OE011U MRT Practicum

2-13

Students are assigned practical experience in the medical record area of an affiliating agency. The practical experience progresses from basic functions and procedures to the more technical aspects of medical records. Students gain experience in medical record analysis, filing, storage, coding and indexing, analysis of statistical data, quality assurance, medical record management and other medical record functions. Prereq: Determined by program coordinator, (1/3-35)

OE012U Medical Record Science III

4.5

Emphasizes quality assurance activities including utilization review and patient care evaluation. Prereq: OE009U. (4/1)

Documentation of Medical Records

Includes the requirements for completion of medical records in various health care facilities. Students analyze medical records for completeness, accuracy and abstracting. Computers are used to abstract information from the medical record including payment and statistical data for analysis. Prereg: OE010U, OE009U. (3/1)

OE014U Legal Aspects of Medical Records

proper authorities-proper release of information from the medical records. (2/0)

OE015U Medical Record Science I

Surveys the health history of medical science and the profession. Includes admission techniques, content of medical records, numbering and filing systems, and retention of medical records. Also covers indexes and registers, and correspondence procedures. (4/0)

OE016U Medical Secretarial Machine Transcription !

3

Develops transcription skills with emphasis on medical terminology and gives practice in transcribing medical letters, forms and reports. The course provides a review of English grammar as used in medical reports and introduces students to medical case histories, consultation reports, discharge summaries, x-rays, and reports used in specialized medicine (e.g. pediatrics, ophthalmology) (2/2)

OE017U **Medical Secretarial Office Procedures**

Designed as a comprehensive advanced office simulation. Basic secretarial skills are combined with skills needed to perform secretarial duties in a doctor's office, hospital record room or specialized hospital department. Prereg: OE007T or approval of instructor. (4/0)

OE018U **Medical Typing**

2

Concentrates on typing forms, letters and reports common to physicians' or hospital offices. Provides for an introduction to transcribing machines. (1/2)

Machine Transcription

Teaches efficient use of transcribing machines. Emphasis is placed on application of English skills and formatting decisions in transcribing realistic office-style dictation. Prereg: OE007T, (2/2)

Office Careers

Provides an atmosphere to analyze the career opportunities available to clerical and secretarial workers. Special emphasis is placed on tours, personal development and projects related to individual interest areas. (1-2/1-2)

OE021U Medical Secretarial Machine Transcription II

Develops speed and accuracy in transcribing reports of medical specialties and introduces students to problem-oriented medical records used in many hospitals and clinic offices. Physicians' dictation is used in this class. Prereq: OE016U. (2/2)

OE022U Medical Record Science IV

Designed to give the student an understanding of the function of accrediting agencies in the health-care field. Other units include use of medical records in long-term care facilities, trends in the health-care field, problem-oriented medical records and special registries. Prereg: OE012U, (4/0)

OE025U Certified Professional Secretarial Review 1-5

Reviews the six areas of the Certified Professional Secretary exam: Behavioral Science in Business, Business Law, Economics and Management, Accounting, Office Administration and Communication, and Office Technology. (1-5/0)

OE026U Word Processing I

Introduction to modern word processing concepts and careers. Provides basic hands-on training on current text-editing equipment. Prereq: Typing speed of 45 wpm. (1/4)

OE027U Medical Transcription

Develops the skill of transcribing with emphasis on the use of medical terminology and medical reports. Provides information on and helps students realize the importance of confidentiality in transcribing of medical reports. Students prepare an evaluation instrument which is tested on classmates. (4/2)

OE028U Information Processing Systems Management

Includes units on organizing, implementing, and managing a word processing center; evaluating word processing equipment; and analyzing work measurement methods. Prereq: OE031U. (4/0)

OE030U Professionalism

Develops and recognizes leadership in the professional association for office education students. Prereq: Instructor's approval. (0/2)

OE031U Word Processing Production

Covers the application of basic word processing skills using text-editing and dictation equipment. Simulates the word processing cycle. Prereq: OE026U. (0/4)

OE032U Word Processing II

Provides further development of word processing techniques. Advanced applications on text-editors include the following: stat math, forms and variable entry, stored keystrokes, records processing, and equations. Prereq: OE026U. (1/4)

OE002V Law Office Procedures

Designed as a finishing course in specialized legal secretarial training, combining skills previously learned in legal typing and terminology, shorthand and office procedures. Through lectures, class discussions, simulated projects, field trips and panel discussions, students are acquainted with typical law office procedures applicable to different areas of legal work: probate work, real estate transactions, civil actions, etc. Preg: OE005V, OE006V. (3/0)

OE003V Legal Dictation

Develops student's ability to take dictation of difficult materials and to transcribe in legal document form. Prereq: OE003T, OE006V. (2/2)

OE004V Legal Machine Transcription :

Develops student's ability to transcribe legal materials in document form from machine dictation. Prereq: OE006V, OE019U or instructor's approval. (2/2)

OE005V Legal Typing

3

Provides instruction in typing information on printed legal forms and in completing legal instruments and documents common to local jurisdictional practice. Equal emphasis is placed on typing speed and accuracy of production work. Prereq: OE008T. (2/2)

OE006V Legal Terminology

3

Provides instruction in the correct definitions, spelling and application of approximately 400 terms commonly used in legal secretarial work. (2/2)

OE012V Medical Secretarial Typing

3

Concentrates on typing medical letters and forms, case histories, consultation reports, operative records, discharge summaries, x-ray and EKG reports and the preparing of abstracts and articles for medical journals. Prereq: OE008T. (2/2)

OE031V Business Skills (Insurance)

2

Promotes a working knowledge of basic medical insurance programs and forms utilized in record keeping of insurance claims. (2/0)

OE032V Medical Insurance Seminar

1

Introduces preparation of basic medical insurance claims and provides for a basic insurance workshop from Blue Cross and Blue Shield, Title XIX and Medicare personnel. (0/2)

OE033V Legal Terminology Review

2

Provides review and reinforcement of terminology as applied to local jurisdictional usage. Prereq: OE006V. (2/0)

PD: PERSONAL DEVELOPMENT

PD002D Personal Achievement Math

1-2

Designed on an individualized basis to help students master the basic skills of mathematics as well as to help students who need a review of math skills. The course may cover any one or all of the following modules: whole numbers and fractions, whole numbers and decimals, ratios, proportion, percent, prealgebra, basic geometry, metric system and technical math. (0-2/4)

PD003D Personal Achievement Reading 1-

Designed to measure the student's present reading skills and from that measurement provide an individualized program for the improvement of skills. The course is divided into three main areas: pronunciation, vocabulary and comprehension. The reading materials utilized are related to the student's interests. (0-2/4)

PD004D Personal Achievement Basic Writing 1-2

A course designed to assess a student's writing strengths and weaknesses. The student receives instruction on an individualized basis in the areas of skill needs while building on skills already mastered. The course is divided into two parts: knowledge about language and experience using the language. The course prepares the student to take Composition I and may also be supplemental support for those students enrolled in Composition I, Composition II, Communications Skills and/or other courses. (0-2/4)

PD006D Orientation to American Culture

1

Presentation of information that will help the student function in American society and at Kirkwood Community College. Topics to be covered include American institutions and customs, and the educational system. Student activities include conversation, oral reports, notetaking and quizzes. This course is required during the first term for those enrolled in English as a Second Language.

PD007D Personal Achievement Basic Study Skills 1

Basic study skills include instruction and practice in the following areas: time schedule and management, using textbooks, systematic study attack methods, notetaking, concentration and retention, test-taking and listening skills. This class is six weeks in length. (2/0)

PD012D Job Seeking Skills

Provides students with training in resume preparation, self appraisal, job searching, application and interviewing. (.5/1)

PD013D Spelling Techniques

Designed to help students improve their spelling ability. Teaches the most commonly used and misspelled words in English. The course is individualized (6 levels) and self-paced. Uses the test-study-test method, a success-oriented program, based on 50 years of research in the teaching of spelling. (0/2)

PD014D Personal Achievement Math (Pre-Algebra) 3

Pre-algebra is taught on a small group basis for students planning to take Beginning Algebra. Reviews fractions, decimals, ratios and percents. Introduces exponents, operations with negative and positive number, combining algebraic expressions and solving simple equations. (2/2)

PD015D Techniques for College Success

Designed to initiate the distant learner not only into the Kirkwood educational experience but into the effective use of the TV delivery system. The student receives specific instruction in TV learning techniques, becomes acquainted with Kirkwood degree and program requirements, and learns how to function successfully as a KCC student. The course provides assessment of basic study, reading, writing and math skills. (1/2)

PD016D Personal Achievement Math (Lec/Lab)

Designed on a small group basis to help students master the basic skills of mathematics as well as to help students who need a review of math skills. The course may cover any one or all of the following modules: whole numbers and decimals, ratios, proportion, percent, pre-algebra, basic geometry, metric system and technical math. A one-hour weekly lecture on specific topics in math is required. (1/2)

PD017D Personal Achievement Writing (Lec/Lab) 2

Designed to assess a student's writing strengths and weaknesses. The student receives instruction on an individualized or small group basis in the areas of skill needs while building on skills already mastered. The course is divided into two parts: knowledge about language and experience using the language. A one-hour weekly lecture is required. (1/2)

PD018D Personal Achievement Reading (Lec/Lab) 2

Designed to measure the student's present reading skills and from that measurement provide an individualized program for the improvement of skills. The course is divided into three main areas: pronunciation, vocabulary and comprehension. A one-hour weekly lecture on specific topics in reading is required. (1/2)

PD019D Personal Achievement Reading-Writing (Lec/Lab)

Intended for those student who need to build their basic skills in reading and writing. Class format includes group lectures as well as individualized lab work. Topics covered include sentence structure, punctuation, paragraph development, vocabulary, comprehension and textbook reading. Typical assignments require the student to read and write in order to strengthen basic skills in these areas. (2/2)

PD020D Agricultural Experience (Introductory) .5-12

Provides a student-centered format for securing basic background-type farm experiences. Students entering Farm and Ranch Technology and Agribusiness Technology programs, as well as some other agricultural technology programs, are expected to perform selected minimum competencies at or

near the beginning of the programs. Units covered are careers, machinery, animal husbandry, crops, soils, buildings and facilities, economics and other topics. (.25-6/.5-12)

PD021D Occupational Work Experience Assessment

1-4

Designed to assist the student in preparing the necessary documentation of specific learning outcomes of past life or work experiences relevant to their current program of study that were gained in a nonacademic setting. This course should be utilized when such prior learning may not easily be demonstrated through written proficiency exams or CLEP. Grading is on a pass/fail basis. (1-2/0-4)

PD001T Group Dynamics

1

2

2

3

2

Emphasizes small group procedures for personal development in education. Structured group procedures and micro-counseling skills supplement materials relevant to academic adjustment and success. (2/0)

PD005T Human Potential Lab

2

Designed to allow the student to become involved in group interaction in an atmosphere that assists in the formation of a realistic, positive self-concept. Emphasis is on the personal growth of the individual and development of attributes important in establishing harmonious interpersonal relationships. (27.5)

PD010T Lifestyle Planning

.5-1

Assumes that the student is raising some basic questions about life and/or work, or the circumstances have raised these questions. Its purpose is to help identify the direction the student wants to take in life and work, and then move in that direction. (.5-1/0)

PD012T Assertive Behavior Training

2

An introduction to the assertiveness model for communication and behavior. Identification of individual communication problems and practice in assertive communication in small groups are the focus of this course. (1/0)

PD013T Career Decision Making

3

Designed to provide a grasp of the process of making a career decision. This is to be accomplished by identifying the individual's desires, relating these to the requirements of various career fields, and developing an understanding of the trade-offs involved in making a career decision. (3/0)

PD014T Financial Management: Independent Study

4

This course is designed to prepare students to be effective money managers. The study examines personal values, long and short range goals, and priorities. The course also deals with development of a workable budget, record keeping, savings and credit. Permission of instructor required. (1/0)

PD800T Career Exploration: Independent Study 1-3

An individualized, career process which focuses first on broadening the individual's knowledge of personal skills, talents, interests and strengths. The individual is then assisted in matching these to a career direction by extending his/her knowledge of career choices and then assisting in decision strategies. The student chooses up to three of the five modules offered, with the assistance and approval of the instructor. (0/2-6)

PD001U Personal Development

1-2

Provides the study and application of techniques for improving personal appearance, mental attitude, poise and personality, such as hair care, skin care, wardrobe selection, weight control and personality development. (1-2/0)

PD006U Occupational Work Experience Assessment

1-4

Designed to assist the student in preparing the necessary documentation of specific learning outcomes of past life or work experiences relevant to their current program of study that were gained in a non-academic setting. This course should be utilized when such prior learning may not easily be demonstrated through written proficiency exams of CLEP. Grading is on a pass/fail basis. (1-2/0-4)

PH: PHYSICS/ASTRONOMY

PH008T 21st Century Introductory Physics

A one-quarter introductory course with lab experience. Provides basic work with scientific reasoning and with fundamental concepts in classical and modern physics. Recommended for students who plan to take college or general physics, as well as all liberal arts students desiring an introductory science course. (3/2)

PH001T College Physics I

Open to all students wanting a non-calculus level physics course. Designed primarily for students interested in pre-medical, pre-dental, pre-pharmacy, pre-forestry or pre-teacher education programs, and all who seek to meet science requirements in their professional programs. Emphasizes introductory physics concepts and methods of scientific reasoning. First quarter of this sequence treats the structure and properties of matter, descriptions of motion, Newton's Laws, conservation laws, rotation and vibration, and unifying principles. Prereq: Introductory algebra course in high school or college. (3/2)

PH002T College Physics II

Continues Physics I and covers wave motion, liquids, gases, the gas laws, heat and the heat laws of thermodynamics. Applications to the life sciences are integrated with material throughout the quarter. Prereq: PH001T. (3/2)

PH003T College Physics III

Continues College Physics II, and includes static and current electricity, electromagnetism, optics and optical devices, and nuclear physics. Applications to the life sciences are integrated with material throughout the quarter. Prereq: PH002T. (3/2)

PH004T General Physics I

Designed primarily for students in engineering, mathematics and physics, as well as those needing a problem-solving physics course using calculus-level mathematics. The first quarter of this three-quarter sequence covers the topics of vectors, Newton's Laws, momentum, energy and rotational dynamics with applications to engineering problems. Prereq: MA035T. (4/2)

PH005T General Physics II

Continues General Physics I. Includes the subjects of ociliatory and wave motion, gas laws, thermal properties of materials and the laws of thermodynamics. Quarter ends with an introduction to electricity. Prereq: PH004T and MA036T concurrently. (4/2)

PH006T General Physics III

Continues General Physics I and II. Includes work in current electricity electromagnetism, waves, optics and application of physics to current problems. Prereq: PH005T. (4/2)

PH007T Astronomy

An introductory course centered around a variety of topics including the universe and the earth in space, properties of stars, nuclear energy sources, the solar system, quasars, black holes and life in the universe. Laboratories and observations are incorporated. (3/2)

PH011T Medical Physics

Designed for students enrolled in respiratory therapy and pre-nursing. Deals with theory and applications of the gas laws, fluid dynamics, hydrostatics, simple machines and electricity as they apply to respiratory therapy and the life sciences. (3/2)

PH013T Project: Universe (Introduction to Astronomy)

A basic introduction to astronomy. Via this television course, students are given a comprehensive introduction to the origin, characteristics and evolution of the solar system, the stars, galaxies and the universe as a whole. (1.5/0)

PH800T Independent Study: Physics

1-4

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Offers advanced work in the topics of general physics. The work is an extension in breadth and depth of the materials covered in PH004T, PH005T and PH006T. Prereq: General Physics and consent of instructor. (1-4/0)

PH001U UTC Physics I

4

Studies the concepts of force, parameter, rate, resistance and energy loss, and introduces magnetism. (This course uses UTC format, that is, all topics are presented with cross-disciplinary applications: mechanical, fluid, electrical and thermal.) Prereq: EL003U. (3/2)

PH002U UTC Physics II

4

Continues UTC Physics I. Studies the concepts of capacities, inertance, and energy storage. Includes energy transfer and storage in resistive-capacitive-inertive systems. Prereq: PH001U. (3/2)

PH004U Technical Chemistry and Physics I 3.5

Includes study of weight and measurements, charts, proportions, chemical and physical properties, and reactions relating to the mixing, gelation and solidification of dental materials. Includes the laws of physics as they relate to dental laboratory fabrication. (2/3)

PH005U Technical Chemistry and Physics II 4

The study and application of principles contained in Technical Chemistry and Physics I. (1/6)

PH006U Technical Physics III

2

Studies forces, stresses and support relating to anatomical structures, dental materials or designs. Covers principles of splinting and broken stress and color or optical illusions created in restorations. Applicable to the construction of crowns, and fixed or removable partial dentures. (1/2)

PH008U UTC Physics III

4

Continues UTC Physics II. Studies the concepts of forced oscillation in resistive-capacitive-inertive systems, waves and radiated energy. Prereq: PH002U. (3/2)

PH009U Applied Physics I

2-4

Studies pressure, work, power, energy, thermodynamic processes, and psychrometric properties of air. (1-3/2)

PH010U Applied Physics II

4

Studies mechanical power transmissions, friction, lubrication, fluid power, and light energy. (3/2)

PH011U Mechanisms

2

Studies the theory of mechanics and machines. Included are topics on forces and their effects, balance, equilibrium, gravitation, motion and mechanical movements. Also covered are simple machines, mechanical power transmission, friction and lubrication, and pressure. (2/0)

PH012U Physics (Unified)

6

Studies principles of force, work, rate, momentum, resistance, power, potential and kinetic energy as related to mechanical, fluid, electrical and thermal devices. (2/8)

PR: PHILOSOPHY AND RELIGION

PR001T Introduction to Philosophy

4

Examines the foundations of philosophical thought in the West from Descartes to the present day, with emphasis on problems of ethics, aesthetics, epistemology and metaphysics. (4/0)

PR002T Introduction to Religion

4

Includes a consideration of the great religious traditions. Basic forms, beliefs and functions of religion are examined in relation to society. (4/0)

PS: POLITICAL SCIENCE

American Government PS002T

Studies American policy based on a close examination of the processes of decision making. Emphasis is placed on voting behavior and citizen interaction within the system. Empirical data is employed as a basis for many analytical techniques. (4/0)

PS004T International Relations

An analysis of governments interacting in political, security and economic dimensions. Emphasis is on the sources of foreign policy. Problems are examined through current world concerns. (4/0)

PS008T **Comparative Governments**

Examines political institutions, problems, processes and ideologies in selected countries. "First," "Second" and "Third World" states will be studied and their interrelationships examined. (4/0)

Independent Study: Political Science PS800T

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereg: Consent of instructor and department chairperson, (1-4/0)

PS002U Citizen's Role in Government

Provides an experience in community politics. Students develop an understanding of community leadership and organization, community governmental process and ways they can participatively influence government as a citizen or a business entity. (3/0)

PS003U **Political Action** 2

Analyzes political events and policies and develops the knowledge and skills needed for meaningful political participation. Examines the electoral process, the impact of government on business, lobbying, the media and other topics. (2/0)

PY: PSYCHOLOGY/EDUCATION

✓ PY002T **General Psychology**

Provides an introduction to the study of human and animal behavior with emphasis on such topics as learning, motivation, personality and abnormal psychology. Wherever possible, psychological theories and principles are utilized to explain and predict behavior. (4/0)

Educational Psychology and Measurement 4 PY004T

Considers and evaluates the following items: factors of physical and mental development; child and adolescent characteristics as they may effect the general learning situation; problems of classroom management, construction, use, interpretation and evaluation of standardized and teacher-constructed tests. Prereq: PY002T. (4/0)

American Public Education PY005T

Explores the multimillion dollar education industry that touches and shapes the lives of all of us. Examines the impact of schooling on the person in terms of individuality, creativity, self-concept and socialization. Students examine current beliefs about education and its effectiveness. (4/0)

PY007T Field Experience/Education I

Offers experience in classroom or education settings in which students serve as teacher aides. Student spends 10-12 hours per week at a practicum site working under the supervision of a teacher. Students may choose to work in preschools, elementary or secondary schools. Prereq: Consent of instructor. (0/10-12)

PY009T Introduction to Teaching

An introduction to the concerns and activities of beginning teachers. The primary focus is on teaching in public schools, K-12, though many topics are applicable to any learning situation. (4/0)

PY020T Psychology of Growth and Development: Conception to Senescence

Examines the process of human development with special emphasis on the formative years birth to adolescence. Topics range from socialization and personality development to identity crisis and death. Prereq: PY002T. (4/0)

PY024T **Exceptional Child**

Studies children who are exceptional in the context of mental, emotional, physical and social development. The adult manifestations of the above developmental patterns also are examined. Prereq: PY002T. (4/0)

The Young Child **PY025T**

3

Characteristics and development of the young child are examined via current literature on early childhood. Observations and readings provide students with an understanding of educational strategies relating to the developing child. (4/0)

PY026T Handicapped Services Orientation

Examines the roles of paraprofessionals within various basic delivery settings. Basic terminology dealing with mental, learning, physical and behavioral disabilities is presented. Discussions are centered around situations that students may face while in a practicum. Following visits to local agencies and schools, the student selects a practicum placement for the following quarter. (2/0)

Observation and Management of Behavior 4 **PY027T**

Develops skills needed to work as a paraprofessional in educational and community agencies. The course consists of four modules: Observation of Behavior, Developing and Maintaining Behavior, Behavior Contracts and Token Economies, and Eliminating and Decreasing Behavior. (4/0)

Mainstreaming and Mild Disabilities

Develops skills needed to work as paraprofessional with students having mild mental, behavioral and learning disabilities. The course consists of four modules: The Special Education System, Developmental Activities, Teaching Academic Skills, and Communication Skills. (4/0)

Handicapped Services Practicum and PY029T Seminar I

Places the student in an agency or educational setting working as a paraprofessional. Students develop specific objectives related to program competencies. Bi-weekly seminars are held to assess progress and discuss student experiences. Prereq: PY026T and one Skill Development course. (1/9)

Handicapped Services Practicum and PY030T Seminar II

Places the student in an agency or educational setting working as a paraprofessional. Students develop specific objectives related to program competencies. Bi-weekly seminars are held to assess progress, discuss student experiences, practice job-interviewing skills and prepare resumes. Prerequ PY026T and two Skill Development courses. (1/21)

Physical and Multiple Disabilities

Develops skills needed to work as a paraprofessional in educational and community settings. The course consists of four modules: Physical Health and Self Management, Multiple Disabilities, Psychological Aspects of Disabilities, and Community Living. (4/0)

PY033T **Teacher Associate Seminar**

Stresses the practical aspects of the teacher associate's role in an educational environment. Responsibilities, expectations and attitudes on the job will be examined. Class work includes projects in story reading, bulletin boards, motivation, classroom management and learning games. (1/0)

Field Experience/Education II **PY037T**

Offers additional experience in a classroom or educational setting, from preschool to adult education. The student spends 5 to 12 hours per week at the practicum site working under the supervision of a teacher. (0/12)

Field Experience/Education III

Offers additional experience in a classroom or educational setting, from preschool to adult education. The student will spend 5 to 12 hours per week at the practicum site working under the supervision of a teacher. (0/12)

PY039T Social Psychology

Studies the individual in society. Topics include interpersonal attraction, person perception, group process, aggression, attitude formation and change, persuasion, conformity and deviation, and leadership. Human behavior is examined from the perspective of the experimental method. (4/0)

Psychology of Personality and Adjustment 4 PY041T

Familiarizes students with the major theories of personality and examines the concept of adjustment from theoretical and clinical viewpoints. Teaches techniques for relieving stress and maintaining adjustments. Prereq: PY002T. (4/ 0)

PY800T Independent Study: Education

Provides readings, papers and/or basic research or other projects under the individual guidance of the staff members. Prereq: Consent of instructor and department. (1-4/0)

Independent Study: Psychology **PY801T**

Provides readings, papers, and/or basic research or other projects under the individual guidance of a staff member. Prereg: Consent of instructor and department. (Hours arranged), (1-4/0)

PY003U The Profession

Familiarizes students in architectural drafting with ethics and procedures. Personal appearance and human relations are also stressed. (1/0)

Human Relations

Covers application of psychological principles of human behavior. Designed to help students understand themselves and those persons with whom they will work. The course is adapted to the needs and interests of students depending on the program in which they are enrolled and is open to students in vocational or technical programs only. (3/0)

Psychology of Human Relations PY005U

Open to students in vocational/technical programs. The course includes a study of self-concepts and individual and group relationships and adjustment factors, and considers the special needs of persons at various ages from early childhood through adulthood. (2-4/0-2)

Sales Psychology and Human Relations PY007U

Explores the human motivational and behavior factors. Emphasis is placed on understanding human behavior from a supervisor's point of view. Basic fundamentals of salesmanship are studied, with emphasis on successfully approaching professional people. (3/0)

PY001V **Human Relations and Shop Supervision**

Covers organizational principles and patterns of shop leadership. (1/1)

RE: RECREATION

Foundations of Recreation

Designed to introduce the basic philosophical, historical and scientific foundations and development in leisure and recreation, the function and setting of organized recreation, and a survey of organizations and agencies concerned with recreation. (4/0)

Recreation Leadership RE003T

Designed to enhance leadership skills in the student by examining various techniques used in the recreation and educational fields. (4/0)

RE006T **Bowling**

1

An activity course designed to improve the bowling skills of each student regardless of the degree of previous experience. Qualified instructors, instructional lanes and instructional films will be available, in addition to hours of actual bowling experience. (0/2)

Orientation to Community Recreation RE013T Agencies

Provides the student with an opportunity to visit local facilities that deliver leisure services. Includes lectures by agency staff members describing their role in the community. (2/2)

Theory of Coaching Basketball

Introduces the coaching profession, with specific emphasis on basketball fundamentals, strategy, organization, public relations, and coaching psychology. (3/0)

The Nature of Backpacking RE016T

Provides students with opportunities to learn the skills of hiking and living in the backcountry. (3/0)

RE017T **Recreation Activities Project**

1-4

Provides an opportunity to participate in various recreation experiences, including backpacking, canoeing, whitewater rafting and others. (0/2-8)

Recreation for Special Populations

Designed to examine the recent trend in recreation toward serving the physically and mentally handicapped as well as the elderly. (4/0)

RE019T **Fundamentals of Golf**

Develops the basic skills necessary for a beginning golfer. (0/2)

RE020T **Beginning Archery**

Familiarizes students with the fundamentals of archery. Correct methods of bow stringing, safety and short-range target practice are stressed. Equipment is provided. (0/1)

Sports Participation RE021T

Designed to give credit for knowledge and skills gained through varsity sports participation. Students may earn one credit per term up to a maximum of six credits. Although participation in a single sport can earn only one credit per year, a second credit can be earned for additional year's participation in the same sport. Prereq: Permission of the instructor. (0/2)

Administration of Physical Education and RE022T **Athletics**

Examines the policies, procedures and current problems associated with the administration of physical education and athletic programs, with major emphasis on the secondary level. (3/0)

Prevention and Care of Athletic Injuries RE023T

Introduces conditioning programs and training methods that tend to prevent athletic injuries. Provides basic skills in injury evaluation and acquaints the student with treatment procedures, while providing practical experience in taping techniques. (2/2)

RE024T **Beginning Tennis**

Introduces the basic skills (forehand, backhand, service), strategy and rules of tennis. (0/2)

Recreation Programming RE025T

Provides the student with knowledge in setting up and administering recreation classes. (4/0)

Volleyball Techniques RE026T

Instructs students in the basic rules and fundamentals of volleyball, including on-court participation. (0/2)

Principles and Theory of Lifetime Fitness 1 RE027T

Provides students with an understanding of the value of physical fitness, the alternative methods for achieving and maintaining fitness, and actual experience in developing a personal plan for fitness. (1/2)

RE028T Elementary Activities

Familiarizes students with the methods, techniques, materials and safety concepts involved in organizing and managing an elementary activities program. Includes some lab experiences. (2/2)

RE029T Beginning Tae Kwon-Do

Provides instruction in blocking, kicking, punching and thrusting techniques. Through traditional form techniques, controlled sparring and free sparring, the student learns methods of self-defense against one or more attackers. All students are required to adhere to the tenets of Tae Kwon-Do: courtesy, integrity, perseverance, self-control and indomitable spirit. (0/2)

RE030T Introduction to Physical Education

An overview of the foundations, philosophies, history and principles of physical education. (3/0)

RE031T Techniques of Teaching Dual Sports

Covers techniques and methods of teaching badminton, table tennis and racquetball. (1/2)

RE032T Intermediate Tae Kwon-Do

Provides continued instruction from Beginning Tae Kwon-Do in blocking, kicking, punching and thrusting techniques. Through intermediate form techniques, controlled sparring and free sparring, the student learns additional methods of self defense against one or more attackers. Prereq: RE029T. (0/4)

RE033T Advanced Tae Kwon-Do

Advanced instruction in blocking, kicking, punching and thrusting techniques. Through advanced form techniques, controlled sparring and free sparring, the student learns advanced methods of self-defense against one or more attackers. Prereq: RE032T. (0/4)

RE034T Techniques of Teaching Individual Sports 2

Covers techniques and methods of teaching archery, golf and bowling. (1/2)

RE035T Techniques of Teaching Team Sports

Covers techniques and methods of teaching secondary basketball, softball and track skills. (1/2)

RE036T Beginning Racquetball

Introduces students to fundamentals and rules of the sport. (0/2)

RE037T Intermediate Racquetball

Teaches students safe play using higher level shots—singles, cutthroat, doubles. (0/2)

RE038T Advanced Racquetball

Advanced students learn competitive level skills. (0/2)

RE039T Weight Training (Nautilus)

Improves muscle tone and overall strength. Increases flexibility through fullrange lifting on the Nautilus machines. Changes body composition, either by gaining or losing weight. (0/2)

RE040T Basketball Techniques

Offers development of basketball skills necessary for analyzing and demonstrating purposes in teaching and coaching. Emphasis is on fundamental mechanics and teaching progressions. (0/2)

RE041T Officiating Softball

Includes rule interpretation and mechanics of officiating for softball. (2/0)

RE042T Officiating Basketball

Includes rule interpretation and mechanics of officiating for basketball. (2/0)

RE001U Equestricise

1-3

Applies modern forms of recreation to enhance and develop specific parts of the body for riding. (1-3/2-6)

RE002U Exercises for Horsemanship

1-3

Practices the use of suppling exercises for riding. (1-3/2-6)

SO: SOCIOLOGY

3

1

1

1

2

SO004T Introduction to Sociology

Л

Surveys the basic principles, concepts, research strategies and empirical findings representative of the field today. The course examines the range of sociological thought, identifies areas of specialization within the discipline, and establishes a basis for further study in the field. (4/0)

SO005T Marriage and the Family

4

The nature of contemporary family institutions is explored by studying the family as an ideological, demographic, historic, economic and legal entity. The marital life cycle is documented through current research. Marital dissolution and remarriage are also examined. The course emphasizes both the continuities and discontinuities in the family experience of individuals and the society as a whole. (4/0)

SO006T Social Problems

4

Examines objective social conditions that have been defined as social problems. Problems are viewed as consequences of given types of social organization. Social causation is emphasized. The course focuses on gaining factual and theoretical knowledge to build better explanations for the existence and persistence of social problems. (4/0)

SO007T Criminology

4

Surveys the nature, causes and extent of crime and delinquency; major consideration is given to various "explanations" from numerous disciplines. (4/0)

SO008T Introduction to Cultural Anthropology

Considers group life in various cultures. Involves anthropological insights relative to human behavior in a comparative perspective. Includes selected aspects of both physical and cultural anthropology, (4/0)

SO011T Juvenile Delinquency and Deviancy

Analyzes the various components of delinquency, home, school, peer group and community structure. Explores the role of therapeutic and detention centers, and the juvenile court, as well as approaches to prevention and treatment. (4/0)

SO013T Sociology of Poverty

4

Focuses on structured social inequality and its consequences for the life chances of the poor in the United States. Poverty is studied as one aspect of the distributive system. A general theory of the distributive system is advanced. The special concerns of low income groups are explored as a problem in distributive justice. (4/0)

SO015T Sociology of Aging

4

Considers many of the issues associated with the role of the elderly in our society. By analyzing current research, students investigate the attitudes, preferences and lifestyles of the aging, (4/0)

SO800T Independent Study: Sociology

1-4

Provides readings, papers and/or basic research or other projects under the individual guidance of a staff member. Prereq: Consent of instructor and department. (Hours arranged) (1-4/0)

SO001U Industrial Organization

2

Studies the union systems in the United States. Studies wages, union policy, local and national union organizations, and the laws pertaining to the union and the employer. (3/0)

SS: SOCIAL SCIENCE

SS004T Methods of Social Research

Examines the basic techniques and concepts used in research in the social sciences. The emphasis is interdisciplinary, covering the major methods common to all the social sciences as well as special problems with disciplines. The course is recommended for students with advanced standing and/or strong interests in social research. Prereq: Consent of instructor. (4/0)

SW: SOCIAL WELFARE

SW005T Field Experience and Seminar I

Places the student as an aide in a human services agency 15 hours a week. The experience is discussed at a one-hour seminar, the purpose of which is to maximize the experience by gaining insights from other students and the instructor. These insights should enable the student to objectify his or her work experience. (1/15)

Field Experience and Seminar II

Provides on-the-job training for mastery of competencies of human service values, communication skills, problem solving and job skills. Prereq: Consent of instructor, (1/24)

SW009T Introduction to Human Services

Introduces the value base of human services and evaluates problems that can be encountered in working with people when these values conflict with client needs. Introduces the framework of the human services approach, specifically systems analysis and problem-solving techniques. Concepts of systems analysis are accompanied by applications of these concepts to problems. (4/0)

SW010T Human Service Policy and Programs

Investigates the relationship between social service programs and related social issues in the context of cultural conditions. Introduces historical trends in human services, as well as acquaints students with current human services available to various client groups. (4/0)

SW011T Making Observations

Focuses on learning the distinction between inference and behavior, and recording behaviors in a systematic way. This also includes learning the importance of environment as an influence on human behavior. Closely related competencies to be addressed are writing behavioral objectives and contracts. (4/0)

SW012T Intervention Skills

Includes an overview of various intervention techniques. Students also learn principles of helping interview and practice interviewing in beginning, middle and ending phases. (4/0)

SW014T An Overview of Substance Abuse

Provides an introduction to the problem of substance abuse. Topics include addiction process, treatment modalities, family involvement, problems of special populations, and psychology/pharmacology effects and an introduction to social psychological explanations of substance abuse. (4/0)

SW015T **Substance Abuse Detection** and Prevention

Provides the skills to identify substance abuse problems in the clientele of human service workers. Focus is on appropriate prevention and intervention techniques and referral processes. Consideration is given to the minority perspective. (4/0)

TH: THERAPY

TH001U Occupational Therapy Management Skills 2

Provides knowledge of sound equipment maintenance procedures, purchasing procedures and supplies maintenance. Also provides knowledge of rudimentary personnel management skills. Prereg: TH003U, TH005U, MS080U. (2/0)

TH002U Health-Illness-Health

Provides knowledge of the factors which influence/interfere with an individual's ability to function in basic life concerns such as self-care, play-leisure and work experiences. This includes knowledge of physical and psychosocial disease and disease processes. This is supplemented by practicum experience appropriate to didactic material. Prereq: BY011U. (8/6)

TH003U Therapeutic Crafts I

Provides knowledge and skills relating to the major crafts used in Occupational Therapy, including weaving, leathercraft, ceramics and woodworking.

TH004U Development Processes

Provides a knowledge of normal physical and psychosocial development processes that affect a person throughout life. Stresses integration of the physical with the psychosocial. Prereq: PY002T. (5/2)

TH005U Therapeutic Techniques

Provides a knowledge of the general aspects of occupational therapy and the work environment by didactic work and field observation, Includes defining the role of the occupational therapy assistant. (4/0)

TH008U OTA Clinic C

4.8

Advanced level clinical experience emphasizing psychosocial dysfunction occupational therapy. Prereq: All O.T. courses except MS036U. (0/12,24)

OTA Clinic B

Offers learning activities in an occupational therapy clinic emphasizing the physical disability aspects of therapy. Prereq: All occupational therapy courses except MS036U. (0/12,24)

OTA Clinic A

This clinic experience encompasses pediatric developmental and/or geriatric experience. Objectives are consistent with the projected need and/or desire of the student. Prereq: All occupational therapy courses except MS036U. (0/12, 24)

TH012U O.T. Theory and Techniques

Presents the O.T. theory, the methods and means by which the client is treated as a total person using physical and psychosocial means. Prereq: TH002U, TH003U, TH004U. (3/5)

TH013U O.T. Planning

Emphasizes planning for the client's therapeutic program from the evaluation process through treatment to outpatient care and the recommendations for continued health maintenance activities. Prereq: TH002U, TH003U, TH004U. (3/5)

Therapeutic Crafts II

Provides knowledge and skills in leathercraft, woodworking and weaving as used therapeutically. Prereg: TH003U. (1/6)

ADMINISTRATIVE STAFF AND FACULTY

Board of Directors

Wayne T. Newton, President

Luzerne

John M. Gerber, Vice President

Cedar Rapids

Kenneth K. Kupka, Secretary

Cedar Rapids

Nadine V. Wax, Treasurer

Cedar Rapids

Stephen C. Andersen

Marion

Robert A. Davidson

Mechanicsville

James Kauffman

Washington

Ernest H. Kellems

Iowa City

Sharon L. Kromminga

Monticello

Mary Quass

Cedar Rapids

James Sauter

North English

Administration

Dr. Bill F. Stewart

President

Norman R. Nielsen

Vice President, Academic Affairs

James E. Billings

Vice President, Administration

Donald L. Roby

Vice President, District Instructional Services

Steven J. Ovel

Assistant to the President for Community

Relations

Dr. Terrence J. Moran

Dean. Arts & Sciences

Dr. John C. White

Dean, Student Affairs

Dr. C. Richard Gross

Dean, Telecommunications

Douglas L. Bolen

Dean, Vocational/Technical Education

Grace E. Johnson

Administrative Assistant/EEO Officer

Ira E. Larson

Assistant Superintendent Emeritus

Mark A. Abel

Instructor, Retail Marketing & Management B.A., University of Northern Iowa

Edward L. Adams

Instructor, Dental Laboratory Technology A.A.S., Kirkwood Community College; C.D.T., Virginia School of Prosthodontics; Karpel School of Dental Technology

J. Thomas Adams

Instructor, Wastewater/Environmental Programs B.S., University of Wisconsin

Martha J. Aldridge

Assistant Dean, Social Sciences B.A., M.A., Mississippi State University, Millsaps College; University of lowa; University of Wisconsin

Robert E. Aldridge

Instructor, English/Speech B.A., Millsaps College; M.A., Mississippi State University; Ph.D., University of Wisconsin

Patricia Ames

Instructor, Communication Skills B.A., University of Northern Iowa; M.A., California State University; University of Iowa

Beverly Amoroso

Instructor, Business Technologies Drake University; Iowa State University; B.A., University of Northern Iowa; University of

Douglas R. Anderson

Instructor, Speech & Theater/Technical

B.A., Hamline University; M.A., Mankato State University; St. Cloud State University

Helen D. Anderson

Instructor, English/Speech B.A., Coe College; M.A., Ed.S., University of lowa; Kirkwood Community College

Richard A. Anderson

Supervisor, Accounting Department B.S., Iowa State University

Shirley A. Anderson

Department Head, Nursing Education B.S.N., University of Iowa

Otis Armstrong, Jr.

Instructor/Coordinator, Horse Science Technology

B.S., Delaware Valley College of Science and Agriculture; Iowa State University; University

Garland Ashbacher

Department Head, Agricultural Processing & Distribution

B.S., M.S., Iowa State University

Stephen J. Atherton

Instructor, Horticulture A.A.S., Kirkwood Community College; B.A., lowa Wesleyan

Pamela S. Baenziger

Instructor, Math A.A., Mt. St. Clare Junior College; B.A., University of Iowa

Douglas F. Bannon

County Coordinator A.A., Marshalltown Community College; B.S., Northwest Missouri State

Donald C. Bartholomew

Instructor, Economics/Business B.S.C., M.A., University of Iowa; Keokuk Community College

Gayle U. Baylor

Instructor, Mathematics B.S., Illinois State University; M.A., Western Michigan University; Purdue University; Northwestern Illinois University; University of Illinois; University of Iowa

Marilyn R. Beebe

Instructor, Office Education B.S., Central Missouri State University; University of Iowa

Dan L. Behaunek

Instructor, Auto Collision Repair Diploma, Kirkwood Community College

Connie Betcher

Instructor, Dental Assistant Program B.S., University of Iowa

Philip Bicket

Instructor, Accounting B.E., Wisconsin State University

James E. Billings

Vice President, Administration B.S., M.A., Northeast Missouri State; Ed.S., Drake University

Joyce E. Bilow

Instructor/Physical Education & Recreation, Head Women's Basketball Coach A.A., Hudson Valley Community College; B.S.E., State University of New York at Cortland; M.S., West Virginia University

Michael T. Blouin

Executive Director, Resource Development and Governmental Relations B.A., Loras College

Douglas L. Bolen

Dean, Vocational/Technical Division A.A., Northwestern Business College; B.A., Ohio Northern University; M.B.A., University of Dayton; Ed.S., University of Toledo

Gregg J. Bosch

Director, Athletics & Head Men's Basketball Coach

B.S., Northwestern College; University of

Francis P. Boston

Industrial Services Specialist, Skill Center B.S., Cornell College

Harleen S. Bott

Instructor/Coordinator, Hartwick Community Education Center B.S., Iowa State University; Marycrest College; Grace Bible Institute

Paul E. Bowers

Media Producer/Director, Student **Productions** B.A., Hiram College; M.A., University of Iowa

H. Kenneth Bronkhorst

Instructor, Respiratory Therapy B.S., Northwestern College; University of Illinois; Chicago City Junior College; Western Michigan University; Carnegie-Mellon University; University of Chicago Hospitals and Clinics; University of Illinois-Chicago Circle; Thornton Community College; Moraine Valley Community College

Frankie H. Buchanan

Coordinator, Special Accounts North Texas State; University of Texas

David R. Bunting

Director, Non-Traditional Studies B.A., M.A., University of Northern Iowa

Curtis E. Burger

instructor, Horticulture B.S., Iowa State University

Walter J. Burke

Instructor, Semi-Trailer Truck Driving

Bob E. Burnes

Project Director, Special Services Support Program

B.A., M.A., Northeast Missouri State University

William D. Burns

KEY Welding Instructor, Iowa City A.A., Kirkwood Community College; B.S., University of Iowa

Helen L. Burrier

Instructor, Mathematics B.A., University of Northern Iowa; M.S., Iowa State University

Burton R. Butler

Instructor, Horse Science Technology B.S., Iowa State University; University of Northern Iowa

Francis J. Camizzi

instructor, Architectural Drafting Registered architect in Iowa, Illinois, Texas and Florida; NCARB Certificate

David Camp

Instructor, Electronics Colorado State University; Iowa State University; Kirkwood Community College; B.S.E.E., University of Iowa

Edd Carlson, Jr.

Instructor, Agriculture Mechanization B.S., M.S., Iowa State University

Keith L. Chapman

Instructor, Beef Production B.S., Iowa State University

Linda S. Christian

Developmental Instructor, Personal Achievement

B.S., Eastern Illinois Universty

Terese A. Claeys

Instructor/Coordinator, Medical Records Technology

B.A., College of St. Scholastica; University of iowa; Iowa State University; Marycrest College

John Clancy

Vocational Rehabilitation Counselor B.A., M.A., University of Iowa

George C. Colbert

Community Education Programmer A.A., Kirkwood Community College; B.A., Mount Mercy College

Kenneth Collier

Coordinator, Computer Literacy Center A.A.S., Kirkwood Community College; University of Iowa

Kathleen E. Collison

Instructor/Coordinator, Human Services
Program

A.A., Boone Junior College; B.A., M.S.W., University of Iowa

William D. Cooper

Supervisor/Job Preparation, Skill Center B.A., University of Northern Iowa

Claire D. Cornell

Grants Developer

B.A., Queens College of City University of New York; University of Iowa

Judith Cowan

Instructor, Medical Assistant Program R.N., St. Luke's School of Nursing; Michael Reese School of Nursing; A.A.S., Kirkwood Community College; Iowa State University; B.S., University of Iowa

J. Charles Cunningham

Instructor, Accounting B.A., M.A., University of Northern Iowa; University of Iowa; C.P.A.

Kathryn King Davis

Instructor, Mathematics B.A., M.S., University of Iowa

Robert B. Davisson

Instructor/Coordinator, Electronics Programs B.S., Iowa State University; M.A., University of Iowa; University of Houston; Drake University

Darrell G. DeBoom

Instructor, Math/lowa State Men's Reformatory Diploma, Westmar College; B.A., M.A., University of Northern Iowa

Charles Decker

Coordinator, On-Campus Facilities Kirkwood Community College

Charlene M. DeHoet

Instructor, French

B.A., Southern Illinois University; M.A., University of Iowa; American School of Paris; American International School

Becki deNeui-Lynch

Registrar

B.S., Mount Mercy College; University of Northern Iowa; M.S., University of Iowa

Jon deNeui

Instructor, Agriculture Mechanization B.A., University of Northern Iowa

Judith D. Dennis-Burns

Librarian

A.A., Kirkwood Community College; B.A., M.A., University of Iowa

David B. Dettman

Instructor, Food Service Management Diploma, Des Moines Area Community College

Jeffrey J. Ditch

Library Technician, Iowa State Men's Reformatory Northeast Missouri State

Mary L. Dodson

Instructor, Lincoln Learning Center B.S., M.S., Eastern Illinois University

Robert R. Doubet

Instructor/Coordinator, Dental Laboratory Technology

A.A.S., Kirkwood Community College; University of Iowa

Joyce Downing

Program Developer, Community Education Mercy Hospital School of Nursing; Mount Mercy College; Kirkwood Community College; B.S., University of Iowa

Anne Conrad Duffy

Instructor, Small Animal Science A.A.S., Kirkwood Community College; Coe College; University of Iowa

William J. Duffy

Assistant to Vice President, District instructional Services B.S., Iowa State University

Dean A. Dunlap

Comptroller

American Institute of Business; Drake University; Kirkwood Community College

Mary B. Early

Instructor/Coordinator, Medical Assistant Program

R.N., Allen Memorial School of Nursing; A.A.S., Kirkwood Community College; Cook County Hospital; University of Illinois; University of Chicago; University of Northern Iowa; Iowa State University; B.S., University of Iowa

irvin A. Ebinger

instructor, Automotive Program
B.A., Westmar College; M.A., Colorado State
University; Chicago Teacher's College;
General Motors Training Schools; Iowa State
University; University of Iowa

Richard J. Edwards

Developmental Reading/Writing Instructor, Personal Achievement B.A., M.A., University of Iowa

Meivin Essex

Department Head, Horticulture B.S., M.S., Iowa State University

Douglas A. Feil

Department Head, Wastewater/ Environmental Programs B.A., Bemidji State University

Helen Finney

Instructor, Data Processing

Glenn Fischer

Instructor, Chemistry B.A., Marion College; M.A.T., Miami University; M.A., University of Iowa

Max E. Fliehler

Counselor, Iowa State Men's Reformatory B.S., Wartburg College; M.A., University of Iowa; Iowa State University; Southern Illinois University

Robert L. Foley

Instructor, Biology/Zoology
A.A., St. Joseph Junior College; B.S.,
Northwest Missouri State University; M.S.,
Central Missouri State University; University
of Missouri; University of Puerto Rico; Ph.D.,
University of Iowa

Jerry A. Fottrai

Instructor, Data Processing B.A., University of Iowa; Iowa State University

Lynn S. Fraker

Instructor/Coordinator, Dental Assistant Program Diploma, Kirkwood Community College; B.S.,

University of Iowa Terry Fratella

Rehabilitation Counselor, Skill Center B.A., Simpson College

James Frazee

Data Base Administrator, Data Processing Consultant of Cedar Rapids Community School District

Byron Freese

Lead Programmer, Data Processing Diploma, Kirkwood Community College

Robert Frenier

Instructor, Sociology B.A., University of Vermont; M.A., Kent State University; Ph.D., University of Iowa

Leland Fry

Instructor, Mathematics B.A., Parsons College; M.S., Western Washington State College; Colorado State University; Illinois Institute of Technology; Oberlin College; San Jose State College

Donald E. Fuller

Vice President, Educational Services & Telecommunications

B.A., Wayne State College; M.S., University of Wisconsin; Oxford University; University of Chicago; Ed.S., University of Illinois; University of Nebraska

Delmar Gade

instructor, KEY Auto Mechanics

Thomas Gartland

County Coordinator B.A., Rockford College

Raymond Garvey

Instructor/Adult Education, Iowa State Men's Reformatory

B.A., Park College; University of Iowa; Master of Divinity, McCormick Theological Seminary; San Francisco Theological Seminary

Virginia B. Gaston

Supervisor, Computer Operations Upper Iowa University; Kirkwood Community College

Lorette L. Gegner

Coordinator, Student Publications B.A., Iowa State University; Northeast Missourl State

Linette Geissler

Instructor, Floriculture Kirkwood Community College

Anna George

Student Supervisor, Skill Center

Larry Gilds

Instructor, Horticulture B.S., Northeast Missouri State University; Muscatine Community College

Pamela Gilds

Instructor/Coordinator, Orthopaedic Physician Assistant Program A.A.S., Kirkwood Community College

Sharlene Gillette

Instructor/Coordinator, Teacher Associate B.A., University of Nebraska; M.A., Iowa State University; M.A., Ed.S., University of Iowa; University of South Dakota

Theresa Glass

Instructor, Personal Achievement Department B.S., Drake University

James Godwin

Instructor, KEY Auto Mechanics

Richard J. Goers

Instructor/Evaluator, Skill Center B.S., University of Wisconsin, Stout

Ronald Goldsmith

Instructor/Social Studies, Iowa State Men's Reformatory B.A., Upper Iowa University

Gerol Goodlove

Instructor, Agribusiness Technology B.S., Iowa State University

Marcia A. Goodman

Instructor/Coordinator, Floriculture A.A., Kirkwood Community College

Donald Goodnow

Coordinator, Area Vocational Planning, Community Education B.A., M.A., University of Iowa

Mary Jean Goodnow

Counselor

B.A., Mount Mercy College; Kansas State Teacher's College; Drake University; M.A., Ph.D., University of Iowa

Larry Gordon

Counselor

B.S., Eastern Illinois University; M.A., University of Iowa

W. James Graichen

Department Head, Financial Aids B.A., Coe College

Shirley Grimes

Instructor/Coordinator, Legal Secretarial Program

B.A., Coe College; Mount Mercy College; University of Iowa

Charles Richard Gross

Dean, Telecommunications
A.B., M.Ed., Ph.D., University of Missouri,
Columbia

Wilbur Grove

Instructor, Communication Electronics
Program

B.T., University of Northern Iowa; Bemidji State College

William Grundy, Jr.

Department Head, Placement University of Iowa

Helen T. Grunewald

Instructor, Photography .
A.A., Kirkwood Community College; B.A.,
M.A., University of Iowa

Richard F. Guantone

Assistant Dean, Industrial Technologies A.A., San Jose City College; B.S., M.S., Central Missouri State University; University of Missouri; University of Iowa

Shirley J. Guffey

Counselor, Special Support Services B.A., St Ambrose College; M.A., University of Iowa; Scott Community College

David N. Gustafson

Economic Development Officer B.S., M.A., Iowa State University

Douglas W. Gustafson

Instructor, Electronics B.S.E.E., University of Illinois

John Haack

County Coordinator B.S., Northeast Missouri State University; A.A., Ellsworth Junior College; Drake University; University of Northern Iowa

David D. Hall

Instructor, Fine Arts B.A., Long Beach State College; M.F.A., University of Iowa; Orange Coast College

Larry R. Hamilton

Instructor, Semi-Trailer Truck Driving

Douglas E. Hankwitz

Instructor, Marine and Small Engine Repair

Voanne Hansen

Librarian/Reference and Serials A.A., Kirkwood Community College; B.A., M.A., University of Iowa; University of Northern Iowa; Catholic University of America

Larry D. Harmon

Coordinator, Dislocated Worker Center B.A., University of Iowa

Richard L. Hart

Programmer Analyst, Data Processing Diploma, Kirkwood Community College

Paul D. Hauser

Instructor, Communication Arts A.A., Iowa Valley Community College; B.A., M.A., Ph.D., University of Iowa

Allan Haynes

County Coordinator
B.A., Winona State University

Kathy A. Healy

Instructor, Accounting
A.A., Kirkwood Community College; B.S.,
Mount Mercy College; C.P.A.

Mary Lou Heitz

Instructor/Evaluator, Skill Center Mount Mercy College; University of Iowa; Kirkwood Community College; Mercy School of Nursing

Roberta L. Heller

Assistant Director, Heritage Agency on Aging B.A., College of St. Scholastica; M.S., University of Iowa

Robert C. Heyer

Instructor, Math/Science B.S., M.S., Northern Illinois University; University of Iowa; Ph.D., Western Illinois University

Richard A. Hindman

Senior Coordinator, Telecommunications A.A., Ottumwa Heights College; B.A., University of Iowa

Charles J. Hinz

Counselor, Skill Center B.S., Loras College; M.A., University of Iowa

Nancy A. Hogue

Instructor, Nursing Education B.S.N., University of Ottawa, Canada

Russell Hoover

Instructor, Auto Collision Repair Aero-Service Body School

Gary J. Hoppes

Instructor, Industrial Technologies B.A., University of Northern Iowa; M.S., Iowa State University; University of Iowa

David Horsey

Instructor, KEY Building Trades Dunwoody Institute

Mary Howard

Instructor, Data Processing B.S., M.S., M.A., University of Iowa

Roger G. Huggins

Associate Dean, Community Education B.A., Coe College; M.A., University of Iowa; United States Air Force

Noreen M. Humphrey

Instructor, Nursing Education Diploma, Presbyterian-St. Luke's School of Nursing; P.N.P., University of Iowa; B.A., M.A., West Virginia University

Jim E. Hynek

Instructor, Crops Specialist B.S., M.S., Iowa State University

Maude W. Jahncke

Director, Learning Resource Center B.A., West Virginia Wesleyan; M.A., University of West Virginia; University of lowe

Pamela K. Jennings

Coordinator, Publications & Information Services

B.A., University of Minnesota; University of North Dakota

David H. Jensen

Director, Personnel B.A., University of Northern Iowa; M.A., University of Iowa

Grace E. Johnson

EEO Officer/ Adm. Assistant to the President B.A., Western Illinois University; M.A., University of Iowa

Roger L. Johnson

Manager, KCCK-FM

B.A., Bemidji State College; University of Montana

Ernest J. Jones, III

Counselor

B.S., Louisiana State University; M.S., University of Southwest Louisiana; University of Iowa

Richard Juhl

Instructor, Animal Science

Rhonda Kekke

Instructor, English/Speech B.A., Concordia College; M.A., Southern Illinois University; Moorhead State University; Bemidji State University

David Kerton

Instructor/Evaluator, Skill Center B.S., Northeast Missouri State University; Upper Iowa University

Edward Kesser

Instructor, Mechanical Design Technology B.A., Westmar College; B.S., University of Iowa

Judy D. Kingery

Employment Representative/Counselor, Economic Development Center B.S., University of Iowa; Coe College

William Kirkpatrick

Instructor, Math/Science B.S., M.S., South Dakota State University; Kirkwood Community College; University of Missouri; University of Iowa

Vivian Klaus

Department Head, Allied Health A.A., Kirkwood Community College; Iowa State University; Mercy School of Nursing; University of Iowa; B.A., Stephens College

Bobbie R. Klopp

Instructor, Speech

A.A., Lon Morris College; B.A., Centenary College; M.F.A., University of Iowa

Susan Knutson

Instructional Designer B.A., University of Iowa

Rose Kodet

Instructor, Communication Arts B.S., Mankato State University; M.A., Drake University

Julius O. Koefoed, Jr.

Instructor/Coordinator, Criminal Justice
Program

A.A., College of San Mateo; B.A., University of California; M.P.A., Golden Gate University; Nova University

Allen H. Koepke

Instructor/Coordinator, Vocal Music Program B.A., Luther College; M.A., University of Northern Iowa; University of Minnesota

Sheryl L. Konen

Instructor, Interior Design Black Hawk Junior College; B.A., University of Iowa

Marjorie Koolbeck

Assistant to the Director, LRC A.A.S., Kirkwood Community College

Richard Koolbeck

Instructor, Mathematics

B.A., University of Northern Iowa; M.N.S., Arizona State University; University of Iowa; University of Wisconsin; University of Missouri; Iowa State University

Wallace Krouse

County Coordinator B.A., Coe College; University of Iowa

Darwin L. Krumrey

Instructor, Marketing B.A., University of Northern Iowa; M.S., Mankato State College; Indiana University

Kenneth K. Kupka

Secretary to Board of Directors Director, Dislocated Worker Center B.A., Iowa Wesleyan College

James A. Kurschner

Instructor & Instrumental Music Conductor B.M.E., University of Wisconsin; M.M., Northwestern University

Michael LaFrance

Instructor/Coordinator, Legal Assistant Program

B.A., University of Nebraska; University of Iowa; J.D., Creighton University

E. Gordon Larson

Employment Project Coordinator, Heritage Agency on Aging B.A., University of Iowa

Ira E. Larson

Assistant Superintendent Emeritus B.A., Luther College; M.A., Ed.S., University of Iowa

Geraldine A. Latham

Instructor/Tutor, Specialized Support Services Program B.S., Rockford College (Illinois); M.S., Western Illinois University; University of Wyoming, Middlebury College; University of Iowa

Raiph H. Latham

Instructor, English

B.A., Monmouth College; M.A., University of lowa; University of Wyoming; Bread Loaf School of English

Kenneth H. Lauer

Financial Aid Officer B.A., Wartburg College; M.B.E., University of Colorado; University of Northern Iowa

Mary Jane Leary

Instructor, Speech B.S., University of Wisconsin; M.A., University of Iowa; University of Texas

Marilyn Lefebure

Instructor/Program Developer, Community Education

A.A., Kirkwood Community College; B.A., Mount Mercy College

Jack F. Leonard

Public Information Specialist, Heritage Agency on Aging B.A., St. Ambrose College; University of Iowa; Drake University; University of North Dakota; University of South Dakota

Richard M. Lesan

Grants Developer B.S., M.S., Northwest Missouri State University

John M. Lewis

Instructor, Mechanical Design Technology B.A., Coe College; Kirkwood Community College; Ellsworth Junior College

Clayton G. Lifto

Instructor, Management Development Program

A.A., B.S., University of Maryland; University of Wisconsin, Stout; Bethel Theological Seminary; Angelo State University; Howard County Junior College; B.A., University of the State of New York; University of Iowa; Iowa State University

W. Sue Lightfoot

Coordinator, Bookkeeping

George Little

Instructor, Welding

Richard Lawrence Lutz

Recreation Program Developer, Community Education

B.S., University of lowa

Francis L. Lydic

Instructor/Coordinator, Occupational Therapy
Assistant Program

B.S., Manchester College; M.A., University of lowa; O.T. Certificate, Virginia Community College

Wendell Maakestad

Director, Skill Center

A.A., Ellsworth College; B.A., University of Northern Iowa; M.A., University of Iowa

Donna Madsen

Instructor, Office Education B.A., M.A., University of Northern Iowa; Michigan State University; University of Iowa; Kirkwood Community College; University of Minnesota; University of Colorado

Ruth A. Main

Coordinator, College Insurance/Special Accounts

Richard M. Manning

Project Director/Job Coordinator, Economic Development Center

A.A.S., Kirkwood Community College; B.A., B.S., Mount Mercy College

Doreen Maronde

Assistant Dean, Communication Arts B.A., Hamline University; M.S., Iowa State University; Drew University

Polly Ann Marr

Instructor, Nursing Education B.S.N., University of Iowa; Diploma, Moline Public Hospital School of Nursing; Black Hawk College; Western Illinois University

William D. Martin

Instructor, Business Law B.A., St. Paul University; M.S., J.D., Loyola University

George Maybanks

Coordinator, Learning Center Alternative Programs

B.A., Loras College; M.A., University of Iowa

John McCabe

Instructor/Coordinator, Respiratory Therapy Technology

B.A., M.A., University of Iowa; San Antonio College; Central Connecticut State College; A.A.R.T., New Britain Hospital School of Inhalation Therapy

Kathryn McKay

Instructor, English

B.A., University of Michigan; M.A., University of Iowa; University of California

Dale E. McNeeley

Instructor, Agribusiness Technology B.S., Iowa State University; University of Maryland

Thomas Meade

Counselor

B.A., M.A., University of Iowa

James Meisheid

Instructor, Horticulture B.S., Iowa State University

Patrick Melroy

Instructor, Industrial Technologies B.S., Iowa State University; Coe College; University of Northern Iowa; University of Iowa

Mary Ruth Michel

Developmental Instructor, Personal Achievement Department B.A., Rutgers College; M.A., University of

Marti Milani

Coordinator, ABE High School, Community Education

B.A., University of Miami; M.A., Ed.S., Ph.D., University of Iowa

Darrel D. Millard

Instructor/Coordinator, Business
Administration, Cooperative Education
B.A., M.A., University of Northern Iowa

James Miller

Department Head, Admissions B.S., University of Northern Iowa; M.S., University of Colorado; University of South Dakota; University of Iowa

Jili Miller

Librarian/Public Services B.A., University of Cincinnati; M.A., University of Iowa

Susan Mims

Instructor/Coordinator, Engineering Math Program

B.S.E., M.S.I.E., University of Iowa; Michigan State University

Jeffrey L. Mitchell

Instructor, Welding

B.T., University of Northern Iowa

Ruth L. Mitvalsky

Coordinator, Bookstore Operations Kirkwood Community College

Gretchen L. Moine

Assistant Dean, Iowa City Learning Center B.S.N., University of Iowa; M.S., Bradley University; Ph.D., University of Iowa

Terrence J. Moran

Dean, Arts & Sciences B.A., Loras College; M.A., Ph.D., University of Iowa

John R. Morrow

Instructor, Graphic Arts B.A., Cornell College; Drake University

Douglas Mounce

Instructor, Livestock and Field Crop Production B.S., University of Wisconsin

Stephen A. Mrstik

Instructor, Wastewater Outreach Program A.A., North Iowa Area Community College; A.A.S., Kirkwood Community College

John Mullen

Instructor, Communication Arts B.A., St. John's University; M.A., Ph.D., University of Iowa; University of Leeds

Raymond E. Mullen

Instructor, Fine Arts
B.S., California State Teacher's College;
M.D.A., University of Iowa; University of
Pittsburgh; Carnegie Institute of Technology;
Skowhegen School of Painting and Sculpture

Thomas P. Murphy

Director, Educational & Administrative Data Processing

A.A., Kirkwood Community College

Barbara J. Mussman

Coordinator, Clubs & Organizations/Alumni Affairs

B.S., Iowa State University

James H. Nagel

Instructor, Occupational Therapy Program A.A., Iowa Lakes Community College; U.S. Navy Hospital Corps School; University of Iowa

Ronald E. Napier

Director, Enrollment Services B.A., M.A., University of Iowa; Syracuse University

Kay L. Nebergali

Coordinator, ABE/ESL, Community Education B.A., Clarke College; M.A., University of Northern Iowa

Valerie Nelson

Instructor, Biology B.S., Jacksonville University; M.S., Iowa State University; University of Iowa

Jack E. Neuzil

Department Head, Drafting & Design B.S., Northern Illinois University; M.A., University of Northern Colorado; University of Northern Iowa; Iowa State University

Carol A. Nicol

Head Teacher, Child Care Center B.A., University of Iowa; Cornell College; University of Northern Iowa

Norman R. Nielsen

Vice President, Academic Affairs A.A., Webster City Junior College; B.A., Buena Vista College; M.A., Iowa State University; Univerity of Iowa

Kenneth R. Nye, Jr.

Instructor/Coordinator, Marketing B.A., University of Northern Iowa; University of Iowa

Pamela J. Nye

Instructor, Nursing Education
University of Northern Iowa; Mount Mercy
College; Allen Memorial School of Nursing

Peggy K. Odegaard

Instructor, Fashion Merchandising B.S., South Dakota State University

Patricia Otis

Program Developer, Community Education B.S., Chicago State University; Loyola University; Iowa State University; William Penn College; Northeast Missouri State University

Nicholas D. O'Toole

Economic Development Officer B.A., Mount Mercy College; Upper Iowa University

Steven J. Ovel

Assistant to the President for Community Relations B.S., lowa State University

Dennis R. Owen

Instructor, Electrical Equipment Servicing Diploma, Kirkwood Community College

Jaime H. Padilla

Instructor, Foreign Language B.A., M.A., Southern Illinois University; University of Iowa; University of Illinois

Donald J. Page

Associate Dean, Student Affairs and Director, Counseling/Placement

B.A., University of Northern Iowa; M.S., Western Illinois University; Ph.D., University of Iowa; Iowa State University; California State University

Leo A. Paine

Instructor, Automotive Technologies Program B.S., Mankato State University; North Iowa Area Community College

Thomas R. Peckosh

Instructor, Horticulture B.A., University of Iowa; Mount Mercy College; San Jose State College

John W. Petermann

Instructor, Math, Iowa State Men's Reformatory B.S., University of Wisconsin

Bennett Pilarim

Director, Plant Services Department

Ervin Poduska

Instructor, Physics B.S., Loras College; M.S., Iowa State University; Ph.D., University of Iowa

David Popelka

Instructor/Coordinator, Machinist Program Iowa State University

Charles H. Porter

Instructor, Science/Math, Iowa State Men's Reformatory B.S., Briar Cliff College

Kermit Postier

Supervisor, Custodial/Maintenance

Morris M. Pounds

Instructor/Coordinator, Agribusiness Technology

A.S., Southeastern Community College; B.S., Iowa State University; Northeast Missouri State University

Marilyn E. Price

Instructor/Coordinator, Administrative Secretarial Technology B.A., University of Northern Iowa; M.A., University of Iowa

William J. Prochaska

Instructor, Dental Laboratory Technology A.A.S., Kirkwood Community College

Russell Proffitt

Director, Heritage Agency on Aging. B.A., Park College; M.Div., Princeton Theological Seminary

Donneita Ramsey

Instructor, Nursing Education R.N., Swedish Hospital School of Nursing; Iowa State University; Kirkwood Community College; University of Minnesota; University of Northern Iowa

Carla E. Randall

Instructor, Nursing Education Diploma, Lutheran School of Nursing; B.S.N., Coe College; St. Francis College

Ronald E. Rath

Associate Dean, Economic Development Center

B.A., M.A., University of Northern Iowa; Iowa State University

Willard P. Rawn

Instructor, Communication Arts B.A., Oberlin College; M.F.A., Ph.D., University of lowa

Curtis G. Rawson

Instructor, Data Processing Education B.S., University of Iowa; Union College

Donald Rehder

Instructor, Data Processing Education B.A., Coe College; Sir George Williams College; Iowa State University

Luke Reichert

Counselor

B.A., Conception Seminary; M.A., Northeast Missouri State University; University of Missouri; University of Iowa; University of Northern Iowa

Colleen M. Reilly

Director, College Relations and Development B.S., lowa State University

Donald L. Roby

Vice President, District Instructional Services B.S., Coe College; M.S., College of William & Mary; Ed.S., University of lowa

Carol Roemig-Heusinkveld

Rehabilitation Counselor, Skill Center B.S., M.A., University of Iowa

William Rosberg

Instructor, Social Science Department B.A., Augustana College; M.A., University of lowa; Ed.D., Nova University

Scott E. Routh

Instructor, Wastewater Outreach Program A.A.S., Boone Junior College; Mankato State College

Lowell Rutz

Director, Community Education Services B.A., Coe College; M.A., University of Iowa

Leo William Salat, Jr.

Lead Instructor, Semi-Trailer Truck Driving Program

B.A., Kansas State University

Richard L. Sand

Admissions Advisor

B.A. Buena Vista College

B.A., Buena Vista College; Black Hills State College; South Dakota State University

Nancy J. Sauerman

Instructor, Psychology B.A., University of Iowa; M.A., University of Texas

Edgar R. Scherich

Instructor, Farm Equipment Mechanics B.S., Iowa State University

Joanne M. Schmid

Instructor, Nursing Education
Diploma, Rush-Presbyterian St. Luke's
Hospital School of Nursing; B.S.N.,
Marquette University

Don M. Schreiber

Instructional Developer B.A., University of Iowa; University of Northern Iowa

David Schoenbeck

Instructor, Auto Body, Iowa State Men's Reformatory Iowa State University

Harry A. Scott

Counselor B.S., Drake University; M.E.D., Ph.D., University of Pittsburgh; University of Iowa; Iowa State University

Roger Seamands

Programmer Analyst
B.A., University of Iowa; Webster City Junior
College

Thomas A. Sears

Instructor, History B.A., Cornell College; S.T.B., Boston University; M.A., University of Iowa

Patricia I. Shaw

Instructor, Reading/Language Arts, Iowa State Men's Reformatory B.A., University of Iowa

Gary Shields

Instructor, Math/Science B.S., Northwest Missouri State University; M.A., University of Northern Iowa

Fred Shilhanek

Department Head, Graphics and Printing Kirkwood Community College

Arden Shindoll

Instructor, Agribusiness Technology B.S., Iowa State University; M.S., University of Iowa

Dale Simon

Assistant Dean, Business Technologies B.S., Minot State College; M.A., University of lowa; C.P.A.

Alice L. Sims

Instructor, Nursing Education
A.A., Graceland College; B.S., University of
Missouri; R.N., Independence Hospital and
Sanitarium; University of Northern Iowa;
University of Iowa

Douglas M. Slauson

Microcomputer Specialist/Systems Programmer Diploma, Kirkwood Community College

Calvin L. Smith

Instructor, Welding Kirkwood Community College

Glenda G. Smith

Programmer Trainee R.N., Lincoln General School of Nursing; Kirkwood Community College

Joel C. Snell

Instructor, Sociology and Criminology B.A., Omaha University; M.A., University of Nebraska; South Dakota State University

Bonnie J. Spear

Instructor, Medical Assistant Program R.N., Fresno General Hospital School of Nursing; Kirkwood Community College; B.S., University of Iowa

Steven E. Sprague

Program Developer, Community Education B.S., Iowa State University

David J. Spyr

Instructor, Data Processing B.S.E.E., M.S., Ph.D., University of Iowa

Victor Stateler

Instructor, Electronics Engineering Technology B.S.E.E., University of Illinois; Iowa State University; University of Iowa

Larry Statler

Assistant Dean, Agricultural Technologies B.S., M.S., Iowa State University; Iowa Wesleyan College

Nargi Steinbrech

Instructor, Health Occupations Technologies R.N., Mount Mercy College; Kirkwood Community College

Dr. Bill F. Stewart

President B.S., Southern Oregon College; M.Ed., Ed.D., University of Oregon

David L. Stotelmyre

Instructor, Electrical Equipment Servicing Kirkwood Community College

Mary L. Strong

Instructor, Nursing Education
A.D.N., North Iowa Area Community College;
Univerity of Iowa

Stephen D. Stulken

Instructor, Construction Technology B.A., M.A., University of Northern Iowa; Iowa State University

John Swanson

Assistant to Vice President, Academic Affairs B.S., M.S., Northern Illinois University

Sherry Swanson

Instructor/Coordinator, Fashion Merchandising B.A., M.A., University of Northern Iowa

William R. Swim, Jr.

Counselor B.A., William Penn College; M.A., Ph.D., University of lowa

Barrie Swinbank

Instructor/Coordinator, Agriculture Production A.A.S., Kirkwood Community College; B.S., Iowa State University

Sharon Tauke

Instructor/Coordinator, Secretarial Programs B.S., Mount Mercy College; M.A., University of Iowa; A.R.T., American Medical Record Association

Wm. Joseph Taylor

Manager, Media Production B.A., University of Iowa

Jack L. Terndrup

instructor/Coordinator, Handicapped Services B.A., M.A., Eastern Illinois University; University of Iowa

Orville Thein

Manager, Technical Services

Byron H. Thomas

Department Head, Iowa State Men's Reformatory Education Program B.S., University of Northern Iowa; M.A., University of Utah; Ph.D., University of Iowa; Buena Vista College; Appalacian State University

Beula B. Thompson

Instructor/Tutor, Specialized Support Services Program B.S., Mount Mercy College; Kirkwood Community College; Clarke College; New York University; Upper Iowa University; LaVerne University; Marycrest College; University of Iowa

Fred R. Tibbitts

Instructor, Data Processing A.A., Indian Hills Community College; Kirkwood Community College

Rita Tiedt

Instructor/Evaluator, Skill Center B.S., Southwest Missouri State University; lowa State University; University of Iowa; University of Missouri

Ron L. Toyne

Instructor, Industrial Technologies B.A., University of Northern Iowa; Iowa State University

Larry K. Trout

Instructor, Wastewater/Environmental Programs Diploma, Kirkwood Community College

Angie S. Turner

College Nurse R.N., B.S.N., Mount Mercy College

Richard Tyler

Instructor, Machine Shop

Steven V. Ullrick

Admissions Advisor
A.A., Kirkwood Community College; B.A.,
Coe College

David R. Ure

Instructor, Iowa State Men's Reformatory B.A., University of Northern Iowa; M.A., Pittsburgh State University; Drake University; Grand View College; University of Iowa

Dennis Usher

Director, Community Education B.A., University of Northern Iowa

Carol I. Vitiello

Instructor, Social Sciences B.A., Newark State College; M.A., Ph.D., University of Iowa

Ervin VonSprecken

Instructor/Welding, Iowa State Men's Reformatory

Kirkwood Community College

Judith VonSprecken

Instructor/Reading, Iowa State Men's Reformatory

Upper Iowa University; University of Northern Iowa; University of Iowa

Katherine Wacker

Instructional Designer/Program Developer B.A., University of Northern Colorado; M.A., University of Iowa

Walter Walker

Instructor, Graphic Arts Drake University; Iowa State University

Patricia A. Ward

Instructor/Coordinator, Office Education B.A., University of Northern Iowa

Jane L. Warner

Assessment Counselor, Dislocated Worker

A.A., Kirkwood Community College; B.L.,S., M.A., University of Iowa

Douglas D. Watson

Instructor, Communication Electronics B.S., M.S., Iowa State University; Kirkwood Community College; University of Iowa

Joel Wells

Instructor, Welding A.A.S., Kirkwood Community College: B.A., Mount Mercy College; University of Iowa

Hanna Weston

Instructor, Social Sciences B.A., Oberlin College; M.A., Columbia University; J.D., University of Iowa

George C. Wheat

Instructor, Agribusiness Technology B.A., University of Iowa

John C. White

Dean, Student Affairs B.A., M.A., Ph.D., University of Iowa; Colorado State University

Mary K. White

Instructor/Evaluator, Skill Center A.A., Ellsworth Junior College; B.S., Northwest Missouri State University

Jerry H. Whitmore

Instructor, Accounting B.A., Coe College; M.B.A., University of Wisconsin; C.P.A.

Ralph Wilcox

instructor, Business Technologies B.S., Kent State University; M.B.A., Case Western Reserve University; Ed.S., University of Iowa

Michael R. Williams

Supervisor, Data Processing Education A.A., Mason City Junior College; Iowa State University; University of Northern Iowa; University of Iowa

Mary Wilson

Instructor, English B.A., Mount Mercy College; M.A., University of lowa

James Wing

Supervisor, Purchasing & Central Receiving B.S., University of Northern Iowa

Carol Wohlleben

Instructor/Coordinator, Food Service Management B.S., institute of Management, Iowa State University

William E. Wolfe

Instructor, KEY Auto Mechanics

Wayne C. Woods

Director, Student Activities B.S., Portland State College; M.A., Lewis & Clark College

Ann M. Woodward

Instructor, Nursing Education Diploma, St. Anthony's School of Nursing; B.S.N., University of Iowa

John Wortman

Instructor, History B.A., M.A., University of Iowa; Jagellonian University (Poland); University of Vienna

Betty B. Wurster

Instructor, Reading/Language Arts, Iowa State Men's Reformatory B.A., University of Northern Iowa; M.A., University of Iowa

Margaret S. Wyrick

Instructor, Cierical/Receptionist Program B.S., Mount Mercy College

Geraldine Yock

Manager, Bookstore

Robert A. Young

Assistant Dean, Math/Science B.A., University of Northern Iowa; M.A., University of Northern Colorado; University of lowa

James W. Zach

Instructor, Agriculture Mechanics A.A.S., Kirkwood Community College

Ann Zerkel

Instructor, English B.A., M.A., Ed.S., Writers Workshop, University of Iowa

INDEX

Α

• •
Academic Calendar
Academic Progress 80
Academic Regulations and Policies
Accounting Program
Accounting Technology Program
Accounting Courses 87
Accreditation
Administration and Management Courses
Administrative Secretarial Technology Program
Administrative Staff and Faculty142
Admissions Requirements and Procedures
Add and Drop Policy
Adult and Continuing Education 66 Adult Basic Education 68
Adult High School Completion 67
Advanced Placement — Certified Professional Secretary
Agribusiness Management Technology Program
Agribusiness Technology Program
Agricultural Processing and Distribution Department
Agricultural Production and Mechanization Department
Agricultural Science
Agricultural Technologies
Allied Health Department 49
Alumni Association 9
Analytical Laboratory Program
Annual Fund Drives
Application Procedures
Architectural Drafting Program
Art Courses
Arts and Sciences Admission
Arts and Sciences Career Areas
Arts and Sciences Core Courses
Arts and Sciences Programs
Assignments and Examinations
Associate of Applied Science Degree
Associate of Arts Degree14
Associate of Science Degree
Associate of Science/Career Option Degree 14
Athletics 75 Auditing Courses 79
Automotive Collision Repair Program 62
Automotive Mechanics Program
Automotive Technology Program
•, •
В
Banking/Finance Program
Beef Production Program
Benton Hall, Learning Resource Center8
Biological Science Courses
Board of Directors
Bookstore
Business Technologies 40
Bus Services 74
CT
С
CADD/CAM Program

Pertificates, Requirements25,	
Change of Majors	80
Chemistry/Nutrition Courses	10
Child Care Center	. 74
Derical Program	4.
Jubs and Organizations	
O-Curricular Activities	
College Parallel-Transfer Programs	
College Transfer-Career Option Programs	
Communication Courses.	
Communications Electronics Program	
Communications Technology Program	
Communications Media and Technology Program	. 15
Communique, Student Newspaper	. 7
Community Education Centers	. 6
Community Education Division	6
Computer Literacy Center	
Computer Operations Program	
Computer Programming Technology Program	
Computer Science Courses	
Computer Technology Program	
Construction Courses	
Construction Technology Program	
Cooperative Education Courses	
Corrections Program	
Corrections Courses	
Correspondence Studies (High School)	. 6
Counseling Services	. 70
Course Descriptions	. 8
Course Load	. 78
Course Numbering System	
Predit Assignments in Emergency Situations	
Fredit by Examination	
Credit, Incoming, Transfer of	
Principal Iunting Descents	
Criminal Justice Program	
Crop Production Program	. 3
-	. 3
Crop Production Program Crop Production Specialist Program	. 3
Crop Production Program	. 3
Crop Production Program	. 31 . 31
Orop Production Program Orop Production Specialist Program D Dance Courses	. 34
Crop Production Program Crop Production Specialist Program D Dance Courses Data Processing Courses	. 30 . 30 106
Crop Production Program Crop Production Specialist Program D Dennce Courses Data Processing Courses Data Processing Technologies	. 36 104 106
Crop Production Program Crop Production Specialist Program D Dennie Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences 14	36 . 36 104 106 48 82
Drop Production Program Drop Production Specialist Program Dance Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences 14 Degree Requirements — Vocational-Technical 25	30 104 106 48 82 83
Crop Production Program Crop Production Specialist Program D D D D D D D D D D D D D D D D D D	30 30 104 106 48 82 83 50
Crop Production Program Crop Production Specialist Program D D D Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Olf Campus Program Dental Assisting Technology Program	30 104 106 48 82 83 50
Crop Production Program Crop Production Specialist Program Deance Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses	30 104 106 48 82 83 50 49
Crop Production Program Crop Production Specialist Program D Dance Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program	30 104 106 48 83 50 49 104
Drop Production Program Drop Production Specialist Program Drop Production Specialist Program Drop Production Specialist Program Drop Production Specialist Program Drop Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences 14. Degree Requirements — Vocational-Technoical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program Dental Laboratory Technology Program Diploma, Requirements for	36 104 106 48 83 50 49 104 83
Crop Production Program Crop Production Specialist Program D Dance Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program	36 104 106 48 83 50 49 104 83
Drop Production Program Drop Production Specialist Program Drop Production Specialist Program Drop Production Specialist Program Drop Production Specialist Program Drop Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences 14. Degree Requirements — Vocational-Technoical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program Dental Laboratory Technology Program Diploma, Requirements for	36 104 106 48 83 50 49 104 83
Drop Production Program Drop Production Specialist Program Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technoical Dental Assisting — Off Campus Program Dental Assisting Technology Program Dental Courses Dental Assisting Technology Program Dental Courses	36 104 106 48 83 50 49 104 83
Crop Production Program Crop Production Specialist Program D Dance Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technologi Dental Assisting — Olf Campus Program Dental Assisting Technology Program Dental Courses Dental Courses Dental Laboratory Technology Program Diploma. Requirements for Diploma. Requirements for Diploma. Requirements for Diploma. Requirements for Dental Courses Dental Courses Dental Campus Program Diploma. Requirements for Diploma. Requirements for Diploma. Requirements for Dental Courses Dental Courses Dental Courses Dental Courses Dental Campus Program Diploma. Requirements for Dental Courses Dental Courses	30 104 106 48 82 83 104 50 83
Crop Production Program Crop Production Specialist Program D D D D D D D D D D D D D D D D D D	31 104 106 48 83 50 49 108
D D D D D D D D D D D D D D D D D D D	36 36 104 48 83 50 48 108 108
Crop Production Program Crop Production Specialist Program D D D D D D D D D D D D D D D D D D	36 36 104 82 83 50 49 108 108
Doposition Program Crop Production Program Crop Production Specialist Program Doposition Processing Courses Data Processing Courses Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Olf Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program Diploma, Requirements for Diploma, Requirements for E Earth Science Courses Conomic Courses Conomic Development Center Education Careers Program	104 106 48 83 50 108 108
Crop Production Program Crop Production Specialist Program D D D D D D D D D D D D D D D D D D	104 106 48 83 50 108 108
Doposition Program Crop Production Program Crop Production Specialist Program Doposition Processing Courses Data Processing Courses Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Olf Campus Program Dental Assisting Technology Program Dental Courses Dental Laboratory Technology Program Diploma, Requirements for Diploma, Requirements for E Earth Science Courses Conomic Courses Conomic Development Center Education Careers Program	104 106 48 83 104 108 108 108
Doposition Program To Production Program To Production Specialist Program Doposition Processing Courses Data Processing Courses Data Processing Technologies Degree Requirements — Arts and Sciences Degree Requirements — Vocational-Technical Dental Assisting — Olf Campus Program Dental Assisting Technology Program Dental Courses Dental Course	104 106 48 82 104 108 108 108
Department of the control of the con	104 106 48 50 108 108 108 108 108 108
Department of the composition of	104 106 48 83 104 108 108 108 108 108 108
D D D D D D D D D D D D D D D D D D D	36 36 104 48 83 104 83 108 108 108 108 55 55 55 55
D D D D D D D D D D D D D D D D D D D	36 36 104 48 82 83 104 108 108 108 108 108 108 108 108
Department of the control of the con	104 104 106 108 108 108 108 108 108 108 108 108 108
Department of the control of the con	36 36 104 48 36 49 108 108 108 108 108 108 108 108 108 108
Department of the control of the con	. 34 104 104 82 83 83 84 84 85 85 86 87 87 87 87 87 87 87 87 87 87 87 87 87
Department of the control of the con	. 3 (3 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4
Depart of the control	, 33 (104) (
Department of the control of the con	, 33 d d d d d d d d d d d d d d d d d d

F		K		
Facilities	7	KCCK-FM Public Radio	8	
Farm and Ranch Technology		Kirkwood Alumni Association	9	
Farm Equipment Mechanization Technology	34	Kirkwood Foundations	9	
Fashion Merchandising Program	47	Kirkwood Scholarships	., 72	
Fees and Tuition	78	Kirkwood Telecommunications System	9	
Filing a Graduation Application	84	,		
Financial Aid	72	1.		
Fire Science Courses.	114	Landscape/Nursery/Garden Center Technology Program	29	
Fire Science Program	61	Law Courses		
Floriculture Program	37	Law Enforcement Courses		
Food Service Management Technology Program		Law Enforcement Program.		
Food Service Training Program		Leadue for innovation		
Food Store Management Technology Program	44	Learning Resource Center		
Foreign Languages Courses	114	Legal Assistant Program		
Foreign Students, Admission.	77	Legal Secretarial Program		
Foundation, Kirkwood	9	Library Services Courses.		
(Outputton, Nagrood,		Literature Courses.		
G		Clerature Courses		
 -	00	4.0		
General Interest and Recreation Classes.	66	M		
General Secretarial Program	43	Machinist Program	59	
General Studies Degree Program	22	Management and Marketing Department.		
General Studies Courses	116	Management Development Technology Program	45	
Geography Courses	175	Manufacturing Courses	122	
Grading System	79	Manufacturing Technology Program	58	
Graduation Requirements	84	Marine and Small Engine Mechanics Program	55	
Grade Reports	79	Marketing Management Program	19	
Graphic Arts Program	63	Marketing Courses		
Graphics Courses	115	Mathematics Courses	121	
Grounds and Turi Management Technology Program	37	Mechanical Design Technology Program	58	
Guide to College Programs	12	Mechanics Courses	122	
<u>.</u>		Medical Assisting Program		
Н		Medical Records Technology Program	52	
Handicapped Services Program	21	Medical Secretarial Program	43	
Health Services	74	Medical/Surgical Courses		
Health Technologies	49	Metals and Manufacturing Courses	127	
High School Completion, Adult	84	Music Courses	131	
History Courses	117			
History of College	6	N		
Home Economics Courses	117	National Direct Student Loans		
Horse Science Technology Program	28	Non-Credit Vocational and Adult Education	66	
Horticulture and Natural Resources Department	37	Nursing Courses		
Human Potential Labs	70	Nursing Department	54	
Human Services Program	21	Nursing Technology		
Humanities Courses	117	reading readingsy		
		0		
1			50	
Incoming Transfer of Credit	82	Occupational Therapy Assisting Technology Program		
Incomplete Grade Policy	79	Off-Campus Facilities		
Industrial Maintenance Program	55	Office Education Courses		
Industrial Services and Construction Department.	61	Orthopaedic Physicians' Assisting Technology Program	53	
Industrial Technologies	55	_		
Infant/Child Care Center	74	P		
Information Processing Program	42	Parking	74	
Institutional Programs	68	Parks and National Resources Technology Program	39	
Insurance, Student Accident and Health	74	Personal Achievement Department	70	
Insurance, Student Accident and Health,	110	Personal Development Courses	135	
Interdisciplinary Studies Courses	, IED	Personnel		
Interior Design Technology Program	44	Philosophy and Mission of the College		
International Education		Philosophy and Religion Courses		
International Students	+0	Physics/Astronomy Courses		
International Trade Program	18	Placement Services		
Intramurals and Recreation	/5	Policies and Regulations		
Iowa High School Equivalency Certificate	84	Political Science Courses		
		Practical Nursing Program	54	
J		Pre-Airway Science	17	
Jewelry Merchandising Program	47	Pre-Computer Science		
Journalism Courses		Pre-Engineering		
		Pre-Environmental Science		
		Probation		

R
Radio Station, KCCK-FM8
Re-admission
Real Estate Program
Record Retention Policy81
Recreation Classes139
Refrigeration and Environmental Control Program
Refund of Tuition
Rehabilitation Services
Religion, Philosophy Courses137
Repeating Courses79
Requital of Failing Grades79
Residence Qualifications
Respiratory Therapy Technology Program
Retail Management Technology Program46
Retail Marketing Program
Right-to-Read Program
\$
Secondary Programs
Secretarial Programs41
Scholarships
Skill Center
Small Animal Services Program
Social and Special Events
Social Science Courses141
Social Welfare Courses141
Sociology Courses
Sports
Student Accident and Health Insurance
Student Activities
Student Association
Student Housing
Student Life

Student Newspaper	
Student Record Retention Policy	
Student Responsibility for Catalog Information	84
Supplemental Education Opportunity Grants	72
Supplemental Vocational Programs	67
Suspension	80
Swine Production Program	30
Т	
Therapy Courses	141
Transcripts.	
Transfer Credit (Arts and Science)	
Transfer Credit (Vocational-Technical)	
Tuition and Fees	
Tuition, Refund of	
Truck Driving Program, Semi-Trailer	
1,20,20,30	
Ü	
Unit of Credit.	79
Office of Ofeur	
v	
· ·	
Veterans Education Benefits	
Vocational-Technical Admission	
Vocational-Technical Degree Requirements	25, 83
Vocational-Technical Programs	23
W	
Waiver of Regulations	84
Water and Wastewater Technology Program	
Water and Wastewater Treatment Program	
Welding Program	64
Withdrawal Policy	

	•	
•		
:		
i e e e e e e e e e e e e e e e e e e e		
v :		
•		
<i>t</i>		
;		
:		
:		
•		
: :		
<u>'</u>		

