

Hudson County Community College (HCCC) is committed to a policy of equal opportunity and non-discrimination against individuals on the basis of personal beliefs or characteristics such as political views, religion, national or ethnic origin, race, color, gender, sexual orientation, age, marital status, veteran status, or disability unrelated to job or program requirements.

In the spirit of the Americans with Disabilities Act (Title 504), Hudson County Community College provides access to all persons with physical handicaps.

Questions regarding the equal opportunity policy and compliance statement may be directed to the Office of Human Resources, 70 Sip Avenue, Third Floor, Jersey City, New Jersey 07306.

A student's registration is considered evidence of his/her willingness to comply with all published College policies and procedures.

a world of possibilities

Message from the President

Welcome to Hudson County Community College!

I am pleased to report that Hudson County Community College has grown tremendously over the past several years. The reason for our growth is because you, the residents and business people who are our neighbors, have grown in numbers and in expectations.

In growing the College, we acquired and built-out new facilities to ensure you can learn in a comfortable, safe

environment, and in areas that are easily accessible by public transportation. We included the newest technologies in our facilities and programs to provide you with the technological edge you need will today ... and tomorrow. We expanded our course offerings to better prepare you for continued learning, and to better assist you in creating – or recreating – your career in our global economy.

There is a wealth of resources to make your learning experience at HCCC successful, and we encourage you to become acquainted with and to utilize as many of them as necessary. Our Academic Affairs, Student Affairs, Student Activities and Financial Aid departments, and our renowned Culinary Arts Institute and Center for Business & Industry are here to support you in setting and achieving your goals.

We want you to acquire a good college education; one that will help you develop the ability to think critically, to understand the broad context of facts and figures you learn, and to be able to make more appropriate choices. We hope you will develop significant and lasting friendships through your college studies. Most importantly, we want you to develop an appreciation for learning that you will enjoy all of your life.

I hope you will be successful in all of your pursuits, and that you will consider your decision to study at Hudson County Community College one of the best things you ever did.

Blen Daver

Dr. Glen Gabert President

a world of possibilities

HUDSON COUNTY COMMUNITY COLLEGE BOARD OF TRUSTEES

William J. Netchert, Esq., Chair Adrienne Sires, Vice Chair Bakari Gerard Lee, Esq., Secretary/Treasurer Dr. Timothy C. Brennan, Jr. Raymond P. Catlaw, Esq. Karen A. Fahrenholz James A. Fife Roberta Kenny Joanne Kosakowski Katia Stack Alfred Zampella Joseph A. Cundari, Trustee Emeritus Dr. Glen Gabert, College President Migdalia Maldonado, Alumni Representative

COUNTY EXECUTIVE AND BOARD OF CHOSEN FREEHOLDERS

Thomas A. DeGise, County Executive Tilo E. Rivas, Chairperson William O'Dea, Vice Chairperson Eliu Rivera, Chair Pro Temp Albert Cifelli Doreen M. DiDomenico Jeffrey Dublin Thomas F. Liggio Jose Muñoz Anthony Romano

HUDSON COUNTY COMMUNITY COLLEGE FOUNDATION

Philip Johnston (Chair), Johnston Communications Chanda Gibson (Vice Chair), Goldman, Sachs & Co. James. J. Egan (Treasurer), Nelson & Ward Benjamin J. Dineen (Secretary), United Way of Hudson County Mandy Otero (Officer at Large) Dr. Glen Gabert, HCCC President Joseph D. Sansone, Vice President for Development Arnold Alston, Wachovia Bank, A Wells Fargo Company Mark Bann, CPA, Mandel, Fekete & Bloom CPAs Donnett Barnett-Verley, Verizon Orlando Bru, Real Estate Developer Brian Campbell, Pamrapo Savings Bank Jeanne Cretella, Liberty House Restaurant Joseph Cundari Steve De Jesus, PNC Bank Angel R. Denis Patrick Di Santo, TD Bank North Richard Dwyer, PSE&G Lisa Epstein, Encore Catering Karen A. Fahrenholz, HCCC Trustee Scott Harwood, Harwood Properties Lou Hendi, Strategic Alliance Group Joseph Hottendorf, Liberty Board of Realtors Antonio Ibarria, Sr., Ibarria Media Group Amy Kauffman Sweeney Richard Mackiewicz, Jr., Mackiewicz & Associates, LLC. Mariano D. Molina Joseph Napolitano Sr., City of Jersey City Kevin O'Connor, United Water Stephanie Panepinto, Panepinto Properties, Inc. Raju Patel, Jersey City Asian Merchant Association Michael Raimonde, Provident Bank Tony Rico, Goya Foods Kendrick Ross, Evening Journal Association Michael Ryan John Sabates, Capital One Bank Ronald E. Schwarz (Immediate Past Chair), Lakeland Bank Paul Silverman (Past Chair), MDC Logistics, Inc. Richard J. Wolff, Kreab Gavin Anderson Rob Wondolowski, WebHouse, Inc. Richard Zaborowski, Hudson City Savings Bank

ADMINISTRATIVE OFFICES

70 Sip Avenue Jersey City, New Jersey 07306

OFFICE OF ENROLLMENT SERVICES

70 Sip Avenue, 1st Floor Jersey City, New Jersey 07306

TABLE OF CONTENTS

What Does Hudson County Community College

Utter	
Associate Degree and Certificate Programs	
Financial Aid	12
Scholarships and the Foundation	15

Getting Into Hudson County Community

College	
Admissions	
Testing and Placement	
Tuition and Fees	
Registration	

Academic Policies and Procedures	
Grading	
Academic Standards	
Academic Honors and Graduation	
Attendance	

Resources and Services	
Instructional Resources	40
Student Services	
Student Activities	
Student Life Policies	47-48
The Division of Community Education	
Acadamic Drograms	E1 0E

Academic Programs	
(Accounting - Women's Studies)	
Degree Program Index	
Electives	
Course Descriptions	99-129

Accounting through Theater Arts

Faculty and Administration	
Campus Map	137-138
Directions	

NTY COMMUNITY

Produced by HCCC Communications Dept.

_ a world of possibilities

OUR ADDRESS IS: Hudson County Community College 70 Sip Avenue, Jersey City, NJ 07306

ON MATTERS CONCERNING:

Area Code (201)

Academic Affairs	
Academic Foundations	
Admissions - admissions@hccc.edu	714-7200
Alumni Affairs	
Bilingual Education	
Bookstore	
Career and Transfer Resource Center	
Center for Academic & Student Success	
Center for Business & Industry	
Communications	
Community Education Courses and Certificates	
Courses, Curricula and Registration	
Culinary Arts Institute	
Educational Opportunity Fund (EOF)	
Enrollment Services	714-7200
ESL/Bilingual and Developmental Education	
Financial Aid	
Health, Science & Technology	
Human Resources	
Humanities & Social Sciences	
Library/Learning Resource Center	
North Hudson Center	
Off-Campus Credit Courses	
Registrar (Records)- registrar@hccc.edu	
Scholarships/HCCC Foundation	
Security	
Student Affairs	
Student Activities & Clubs	
Student Government	
Student Support Services Program (SSSP)	
Testing Center	
Tuition and Fees	
Tutoring	
Veteran's Affairs- veterans@hccc.edu	
Weather	714-7100
Web Site Address	www.hccc.edu

Hudson County Community College

The need for a community college in Hudson County was originally documented by feasibility studies supported by grants from the Exxon Education Foundation (1972) and the Fund for the Improvement of Postsecondary Education (1973), which led to the establishment of the Hudson Higher Education Consortium.

The Consortium included the three postsecondary educational institutions in Hudson County: New Jersey City University, Saint Peter's College and Stevens Institute of Technology. At the same time, the Community Action Program established the need for a "college center" in the North Hudson area.

In 1974, an act of the New Jersey legislature made it possible for a county that lacked a community college to establish a community college commission. The purpose of the commission was to enter into contracts with existing educational institutions, to provide services for its students, and to grant certificates and associate degrees.

When the New Jersey Board of Higher Education approved the establishment of a community college commission in Hudson County in September, 1974, the Commission became the first agency of its kind in the country.

In the Spring of 1981, the Institution's official name became Hudson County Community College.

PHILOSOPHY

By reason of their voluntary participation in the activities of Hudson County Community College, the individual members of the College community share a basic educational philosophy.

Members of the College community subscribe to the fundamental position that a democratic society requires the extension of some form of post-secondary education to virtually every member of the population.

In addition, they recognize that educational institutions serve the welfare of the broader society by preparing individuals to play effective roles as citizens and participants in the workforce.

Hudson County Community College is predicated on the assumption that there are vast numbers of county residents who are in need of the educational services the College can provide.

Hudson County Community College employs innovative and responsive models of educational delivery to satisfy these needs.

MISSION STATEMENT

Hudson County Community College is a comprehensive urban community college. The mission of the College is to offer high quality programs and services which are affordable, accessible, and community-centered. All programs and services are designed to meet the educational needs of a linguistically and ethnically /racially diverse community, and to promote the economic, technological, cultural, social, and civic development of Hudson County and its service areas.

The College is committed to equal educational opportunities for traditional and non-traditional students who can benefit from its programs and services without regard to race, ethnic or national origin, religion, age, gender, disability, economic status, or educational background. The provision of a supportive and affirmative educational environment, and the principles of lifelong learning, excellence, and opportunity are central to all programs and services. To implement its mission, the College sets forth the following general goals:

- To provide liberal arts and science courses and associate degree programs that will prepare students to transfer to four-year colleges and universities.
- To provide courses, certificates and associate degree programs that will prepare students for immediate employment or provide for career enhancement.
- To provide general education courses to ensure that students can think critically and analytically, communicate effectively, solve mathematical problems, participate as informed citizens, appreciate cultural diversity and global interdependence, and are information and computer literate.
- To provide support services including counseling, job placement, aptitude and skills testing, financial aid, academic advisement, and basic skills development to help students succeed and benefit from academic programs.
- To provide programs and services appropriate to the linguistic diversity of the community.
- To provide educational and support services to businesses and industries to meet workforce needs and to promote the economy of the County.
- To provide not-for-credit courses and programs including conferences, seminars, lectures, workshops and other activities to meet the continuing education, professional, and enrichment needs of residents of the County and of members of organizations within the County.
- To provide for collaborative relationships with local school districts; other colleges and universities; public and private agencies; and business, industrial, professional and labor associations to promote high quality and efficiency in all programs and services.

STRATEGIC PLANNING

Deliberate, long-term strategic planning is the key to ensuring that Hudson County Community College meets the needs of the County's residents and businesses.

The first round of strategic planning – the HCCC Blueprint Project – was commissioned by the Hudson County Executive in 1992 and co-sponsored by the County and the New Jersey State Department of Higher Education. The project was charged with creating a plan to guide the College in establishing itself as a "comprehensive, urban community college."

Following the Blueprint Project's recommendations, a \$19 million campus expansion program was initiated. That program has resulted in the opening of the Cundari Center at 870 Bergen Avenue in Jersey City as well as the upgrading of facilities at the North Hudson Campus in West New York.

The Strategic Plan for Information Technology that was adopted by the College in June of 1998 was formulated to make certain that the College kept current with relevant technology. As a result of this plan, the College now boasts a computerized library, all College buildings have been networked and the computers in our student laboratories and computer centers have been replaced on the Journal Square and North Hudson Campuses.

At the onset of the new millennium, Hudson County Community College and members of the Consortium for Community College Development at the University of Michigan turned their focus to continuing to ensure that the College's growth is synchronized with the challenges and needs of local residents and businesses, and a \$147.7 million capital expansion and improvement program was devised. Evidence of the plan can be seen at both the Journal Square and North Hudson campuses with the following projects:

- The remodeling of 25 Journal Square to produce a new reading lab, arts studios and early childhood education labs. The historic building is also undergoing repair of the exterior masonry.
- The renovation and rehabilitation of 70 Sip Avenue provided modern Admissions, Registrar, Bursar's, Financial Aid and Career Planning offices as well as a new students' computer lab. The building also houses the College's executive offices.
- The renovation and construction of five classrooms and a number of offices were completed at 83 and 85 Sip Avenue.
- All phases of construction of the all-new Culinary Arts Institute/Conference Center at 161 Newkirk Street was completed and in use at the end of 2007.
- The Testing Center was relocated and the Tutorial and Counseling Services Departments as well as the Office/ Training area for students with physical challenges were reopened at 162 Sip Avenue.

- Classrooms and computer labs at North Hudson Center received a complete remodeling and new computers were installed throughout.
- At the end of 2008, property was purchased and cleared in Union City/West New York for the development of the North Hudson Campus Center.
- The \$600,000 Campus Identity Program, which includes signs, pylons and banners with the stylized image of Lady Liberty, was introduced to better identify campus buildings and promote the College's presence within our neighborhoods.
- In June 2007, the College purchased 119 Newkirk Street to be used as an academic building, housing faculty offices and classrooms.
- In 2008, the College completed a green space in front of the Culinary Arts Institute/Conference Center. In the next five years, a parking garage and a new building, which will include a new expanded library, will be constructed at 65-79 Sip Avenue.

ACCREDITATION

Hudson County Community College operates under the authority of the New Jersey State Commission on Higher Education. The College is accredited by the Commission on Higher Education of the Middle States Association of Colleges and Schools, 3624 Market Street, Philadelphia, PA 19104, (267) 284-5000. The Commission on Higher Education is an institutional accrediting agency recognized by the U.S. Secretary of Education and the Commission on Recognition of Postsecondary Accreditation.

The Culinary Arts (CAI) Program is accredited by the Accrediting Commission of the American Culinary Federation Educational Institute (ACFEI).

The Cooperative Nursing (NSG) Program, offered in conjunction with the Schools of Nursing of Bayonne Medical Center and Christ Hospital, is accredited by the National League for Nursing Accrediting Commission (NLNAC).

The Paramedic Science (EMT) program is accredited by the Commission of Accreditation of Allied Health Education Programs (CAAHEP).

The Respiratory Care (RTP) Program, offered in conjunction with the University of Medicine and Dentistry, New Jersey -School of Health Related Professions, is accredited by the Committee on Accreditation of Respiratory Care (CoARC).

MEMBERSHIPS

Hudson County Community College and many of its faculty, administrators and staff hold memberships in a broad range of professional and academic associations. Below is a sample of these associations:

ACCESS: Associate Degree Early Childhood Education Teacher Educators Alliance for Community College Innovation American Association of Collegiate Registrars and Admissions Officers American Association of Community Colleges American Culinary Federation Educational Institute American Educational Research Association American Library Association American Society for Engineering Education Association for Childhood Education International Association of College and University Auditors Association of Community College Trustees Association for Gerontology in Higher Education Association for Institutional Research College and University Professional Association for Human Resources College Students Educators International Council for the Advancement of Standards in Higher Education Council on Hotel, Restaurant and Institutional Education County College Association of Institutional Research and Planning Council for Opportunity in Education Hudson County Chamber of Commerce League for Innovation National Association College Admission Counselors National Association College & University Business Officers National Association of Community College Teacher Education Programs National Association of Early Childhood Teacher Education National Association of Student Personnel Administrators National Council for Marketing and Public Relations National Council for Resource Development National Council for Research and Planning National Tutoring Association New Jersev Association of Student Financial Aid Administrators New Jersey Association of Institutional Research New Jersey Association of Veterans Programs New Jersey Association for College Admission Counseling New Jersey Community Colleges Academic Officers Association New Jersey Community Colleges Business Officers Association New Jersey Library Association New Jersey Virtual Community College Consortium Public Relations Society of America Student Affairs Administrators in Higher Education (NASPA)

New Jersey Community Colleges A New Jersey Library Association New Jersey Virtual Community Co Public Relations Society of America Student Affairs Administrators in H

What Does Hudson County Community College Offer?

Hudson County Community College offers a variety of associate degree and certificate programs in Allied Health, Business, Computer Science, Culinary Arts, Studio Arts, Computer Arts, Education, Engineering/ Technologies, Liberal Arts and Social Sciences.

The Associate in Applied Science (A.A.S.) degree programs offered at the College are designed to prepare graduates for immediate employment or for continuing their education at a four-year institution. The Associate in Arts (A.A.), Associate in Fine Arts (A.F.A.), and Associate in Science (A.S.) degree programs are designed specifically for transfer to a bachelor's degree program. According to the Comprehensive State-Wide Transfer Agreement approved by the New Jersey Presidents' Council (NJTransfer.org), an A.A. or A.S. degree from a New Jersey community college will be fully transferable as the first two years of a baccalaureate degree program at New Jersey public four-year institutions. Additionally, students transferring with an A.A. or A.S. degree will be considered to have completed all lower division General Education requirements. For Associate in Fine Arts (A.F.A.) and transfer programs, Hudson County Community College has negotiated articulation agreements to facilitate the transfer of credits from HCCC to participating institutions. Students should discuss transfer opportunities with a counselor in the Career & Transfer Services Center.

Certificate Programs are intended to enhance employment opportunities through a carefully structured short-term course sequence in a specialized field. Certificate programs are listed in alphabetical order on the following pages.

ASSOCIATE DEGREE AND CERTIFICATE PROGRAMS

Associate in Arts (A.A.)

The Associate in Arts degree is awarded to students who successfully complete programs which emphasize the liberal arts, humanities, fine or performing arts, or other subjects which prepare students for transfer, usually to a Bachelor of Arts program.

Associate in Science (A.S.)

The Associate in Science degree is awarded to students who successfully complete programs which emphasize mathematics, the biological sciences, physical sciences, computer sciences or engineering sciences. Such programs are transfer-oriented.

Associate in Applied Science (A.A.S.)

The Associate in Applied Science degree is awarded to students who successfully complete programs which emphasize preparation in the applied arts and sciences for careers, typically at the technical or paraprofessional level.

Associate in Fine Arts (A.F.A.)

The Associate in Fine Arts is awarded to students who successfully complete the programs which emphasize the foundation of studio art study. Courses introduce and develop an understanding of visual design principles, art history, art theory and contemporary art, which forms a foundation for transfer to Bachelor of Arts and Bachelor of Fine Arts programs at four-year institutions. Students develop a portfolio of work that is integral to the transfer process.

Certificate

The certificate is awarded to students who complete an approved course sequence which emphasizes preparation for a career or enhancement of qualifications, usually at the technical or paraprofessional level.

For additional details go to www.hccc.edu/programs

HEALTH, SCIENCE AND TECHNOLOGY DIVISION PHONE: (201) 360-4265

Associate in Science (A.S.) Programs

Cooperative Nursing Computer Science Engineering Science Respiratory Care Science & Mathematics - General Science & Mathematics -Biology Chemistry Mathematics Physics

Associate in Applied Science (A.A.S.) Programs

Computer Technology Electronics Engineering Technology Health Science Medical Assisting Paramedic Science Technical Studies

Certificate Programs

Electronics Technology Medical Record Coding Medical Transcription Paramedic Science Practical Nursing

CENTER FOR BUSINESS & INDUSTRY COMMUNITY EDUCATION PHONE: (201) 360-4247

Associate in Science (A.S.) Programs

Accounting

Associate in Applied Science (A.A.S.) Programs

Accounting Management Management – Funeral Services Option

CULINARY ARTS DIVISION PHONE: (201) 360-4631

Associate in Applied Science (A.A.S.) Programs

Culinary Arts

Hospitality Management

Hospitality Management – Entrepreneurship Option
Hospitality Management – Hotel Restaurant
Management Option
Hospitality Management – Travel and Tourism Option

Certificate Programs

Culinary Arts Hospitality Management

Specialized Proficiency Certificates

Proficiency in Baking (Patisserie) Proficiency in Cold Food Production (Garde Manger) Proficiency in Hot Food Production (Cuisine)

HUMANITIES AND SOCIAL SCIENCES DIVISION PHONE: (201) 360-4650

Associate in Arts (A.A.) Programs

Liberal Arts - General Liberal Arts -American Studies Criminal Justice Early Childhood Education Elementary and Secondary Education History Latino Studies Psychology Sociology Special Education

Associate in Applied Science (A.A.S.) Programs

Women's Studies

Criminal Justice Early Childhood Education Human Services Human Services – Human Services to the Aged Social Services Legal Assisting

Associate in Fine Arts (A.F.A.) Program

Studio Arts Computer Arts

Certificate Programs

Childcare Criminal Justice Social Services

FINANCIAL AID

Many options exist to help students pay for their college education. Federal and state programs are administered through the Office of Student Financial Assistance. The College Foundation seeks to provide financial assistance through contributions to scholarships and special programs.

The Office of Student Financial Assistance is located at 70 Sip Ave. The office hours are Monday, Wednesday and Friday, from 9 a.m. to 5 p.m.; Tuesday and Thursday from 9 a.m. to 7 p.m. If you have any questions regarding financial aid, please call (201) 360-4200 and a staff member will be happy to assist you. As new federal and state financial aid regulations are established, the College will make the information available through an addendum to the College Catalog.

AFFIRMATIVE ACTION

Hudson County Community College is an equal opportunity educational institution and does not discriminate on the basis of race, color, national origin, ancestry, age, sex, sexual orientation, marital status, military status, disability, or any other protected class, as defined by the New Jersey Law Against Discrimination, Title IX of the Educational Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, Title VI and VII of the Civil Rights Act of 1964, the Americans with Disabilities Act of 1991 and all other applicable laws.

FINANCIAL ASSISTANCE

HCCC tuition costs are largely subsidized by the county and state, reducing somewhat the financial burden placed on all who attend the College. The primary purpose of the College's financial aid program is to provide assistance to those students who, without such aid, would be unable to attend college.

State and federal aid programs require applicants to demonstrate financial need. This is calculated by estimating what a family can contribute from income and assets plus a contribution from the student's earnings and savings.

Eligible students may be aided through a combination package of scholarships or grants (which need not be repaid), student loans (which are repaid after graduation or when enrollment drops below part-time or ceases), and work (part-time campus employment). The amount and type of aid will depend upon available funds and the degree of need. Students should carefully check deadline dates for financial aid applications.

Financial aid awards are disbursed to students' accounts at least once during each semester of enrollment.

Students interested in applying for financial assistance must file the Free Application for Federal Student Aid (FAFSA), which is the application for federal and state aid. Applications must be completed at least three months prior to the beginning of a new semester to ensure consideration for aid under the following programs: Federal Work Study, Federal Supplemental Education Opportunity Grant, Educational Opportunity Fund, Federal Pell Grant, Tuition Aid Grant, Garden State Scholarship, New Jersey STARS, Federal Stafford Loan and PLUS Programs. To be eligible to receive aid, students must demonstrate the ability to benefit from the programs offered at the College by either having a high school diploma or GED, or by successfully passing a test approved by the U.S. Department of Education and enrolling in a degree/certificate program. Students must also be U.S. citizens or eligible non-citizens, have a valid Social Security number, comply with Selective Service if required, and have not received a baccalaureate degree. For more detailed information regarding eligibility requirements, please contact the Financial Aid Office. **The completed FAFSA form must be submitted electronically to the following web site: www.fafsa.ed.gov**

Students may also apply online by visiting the financial aid lab located at 70 Sip Ave., Second Floor where staff will assist them with the process.

All students who complete the FAFSA will receive two notices of eligibility, normally between two and six weeks after the application is filed with the Processor. The notices include the Student Eligibility Notice (SEN) issued by the New Jersey Higher Education Student Assistance Authority (the state) and the Student Aid Report (SAR) issued by the federal government. Please note: if you file your FAFSA online, processing usually takes about one week.

For more information, go to www.hccc.edu/payment or www.hccc.edu/finaid.

FINANCIAL AID REFUND POLICY

Students receiving federal financial aid, who completely withdraw, drop out, take an unapproved leave of absence, are expelled from classes or stop attending all classes during a term for which payment has been received before completing more than 60 percent of the enrollment period are subject to specific federal regulations. Students are required to complete 60 percent of the semester to earn all financial aid awards.

If students who have received their financial aid refund check withdraw completely from all classes, and the College determines that the amount of the check is in excess of living expenses, those students must repay that money to the financial aid program. Students who stop attending classes and do not officially withdraw and receive an "F" grade in every class will be notified that their financial aid may be reduced.

For more information, go to www.hccc.edu/refund.

FEDERAL PELL GRANT

Students must be U.S. citizens or eligible non-citizens and meet all other requirements. Pell Grants are awarded to undergraduate students who have not earned a bachelor's or graduate degree. Grant amounts range from \$400.00 to \$4,310.00 per year. Grants are renewable annually based on financial need, enrollment status and satisfactory academic progress. Students selected for verification are required to submit to the Financial Aid office all requested financial documentation from both the student and parent before any financial aid is awarded.

FEDERAL STAFFORD LOAN (Subsidized and Unsubsidized)

Students who are enrolled at least half-time may apply. Students must be citizens or eligible non-citizens of the U.S. HCCC students must maintain a GPA of 2.0 for continued eligibility.

Loan amounts are \$3,500.00 for first-year undergraduate students and \$4,500.00 for second-year undergraduate students, depending upon financial need. The interest rate is 6.8% and will be paid by the federal government until six months after graduation, withdrawal from school or a drop in credit load below six credit hours, at which time the student must begin to repay the loan with interest.

Unsubsidized Federal Stafford Loan is available and students are responsible for payment of interest while in school and during the six-month grace period. The interest rate is variable.

All loans are made to students by a lender such as a bank or credit union. These loans are approved by a guarantee agency. Students must submit, in addition to the FAFSA, a separate loan application. Loans are renewable annually based upon satisfactory academic progress and continued eligibility. The Federal Perkins Loan is not available at HCCC.

FEDERAL PLUS LOAN

The PLUS Loan is for parents of undergraduate dependent students. The loan is made to the parent by a participating lender. The parent may apply for the total cost of attendance minus any financial aid received. The lender, as well as the guarantee agency, must approve this loan. Repayment begins within 60 days of disbursement.

TUITION AID GRANT (TAG)

Students are eligible if they are enrolled as an undergraduate in a program that leads to a degree or certificate at HCCC and are enrolled for at least half-time. Applicants must demonstrate need for student aid and must have lived in New Jersey for 12 consecutive months prior to September 15 for fall awards or 12 consecutive months prior to February 15 for spring only awards before receiving the grant. Students must be citizens or eligible non-citizens of the U.S. All applicants must submit an FAFSA to determine eligibility by the specified deadlines. The amount of the grant differs in value based on the students' needs, the tuition cost, and the funds available for distribution to students. For the 2007-2008 academic year, grants range in value from \$922.00 to \$2,214.00 per year at HCCC. Grants are renewable annually based upon satisfactory academic progress and continued eligibility. However, the maximum numbers of semester

payments students may receive are defined by regulation and relate to students' course of study as follows:

PROGRAM	MAXIMUM NUMBER OF SEMESTER PAYMENTS
Regular two-year program	5
Remedial/Developmental or Bilingual (ESL) Curriculum	6
Two-year EOF Program	6

(8 with EOF approval)

FEDERAL SUPPLEMENTAL OPPORTUNITY GRANT (FSEOG)

Undergraduate students with financial need who are enrolled in a participating educational institution such as HCCC may qualify. Students must be citizens or eligible non-citizens. Grants, which are at least \$100.00 per year, vary according to the availability of funds and are renewable annually based upon satisfactory academic progress and continued eligibility. FSEOG is awarded on a first-come, first-served funds available basis.

FEDERAL WORK-STUDY PROGRAM (FWS)

Undergraduate students with financial need who are enrolled at least half-time at HCCC may earn part of their educational expenses through the Federal Work-Study Program. Students must be citizens or eligible non-citizens of the United States. Employment on campus is arranged by HCCC. If eligible, students may be employed for as many as 20 hours per week. Students may only earn the amount of the award given under this program. Awards may vary according to the students' financial needs. Federal Work-Study is renewable annually based upon satisfactory academic progress and continued eligibility. FWS is awarded on a firstcome, first-served funds available basis.

VETERANS TUITION CREDIT PROGRAM

United States veterans who meet the following criteria may apply for the Veterans Tuition Credit Program: veterans who have served in the United States Armed Forces between December 31, 1960 and August 1, 1976; veterans who entered the service after 1984 or who are still active members.

Applicants must have been New Jersey residents at the time of induction or discharge, or for at least two years prior to the time of application excluding active duty time.

Eligible veterans may receive a maximum award of \$417.86 per year for full-time attendance or \$208.94 a year for half-time attendance. Applications are available at HCCC's Veterans Affairs Office, 70 Sip Avenue, First Floor, or from the New Jersey Department of Military and Veterans Affairs. Applications must be filed with the campus veterans' advisor prior to October 1 for the fall semester, and March 1 for the spring semester.

- a world of possibilities

For more information, go to www.hccc.edu/veterans.

EDUCATIONAL OPPORTUNITY FUND GRANT (EOF)

Students from educationally and economically disadvantaged backgrounds who have been New Jersey residents for at least 12 consecutive months prior to receiving the grant may apply. Students must be enrolled at least half-time. Garden State Scholars are not eligible. Students must submit a Free Application for Federal Student Aid (FAFSA) in order to be eligible. Undergraduate grants range from \$526.00 to \$1,050.00 for the academic year, depending on college costs and financial need. Grants are renewable each year based upon satisfactory academic progress and continued eligibility. EOF program activities include workshops, tutoring, counseling and developmental courses.

Students interested in applying for the EOF program must contact the EOF director at HCCC in order to be admitted into the program. For more information, go to www.hccc.edu/eof.

FINANCIAL AID STANDARDS AND PROGRESS POLICY

In compliance with Federal 1984 Higher Educational Amendments, HCCC has adopted a policy concerning the satisfactory academic progress requirements for financial aid recipients.

A review of academic progress will be made after grades are posted at the end of the spring semester. Students who are not eligible to continue to receive financial aid due to lack of satisfactory academic progress will be notified. Students not meeting the minimum standards for Satisfactory Academic Progress may appeal for financial aid by submitting an appeal, in writing, to the Financial Aid Appeals committee.

Students who are taking Basic Skills courses are eligible to receive financial aid for up to 30 credits of basic skills courses. After 30 credits of basic skills credits, financial aid will be awarded for college level credits only.

Students who are approved for Academic Fresh Start are not eligible for financial aid and must appeal their denial by submitting an appeal, in writing, to the Financial Aid Appeals Committee.

Students who are in default of a Stafford Loan or who owe a refund on any Title IV Higher Education Grant will not be eligible to receive any federal and/or state financial aid until their financial obligation has been met.

Please refer to the Academic Policies and Procedures section of this catalog for a complete description of HCCC's policy.

STUDENTS RIGHTS AND RESPONSIBILITIES

As a student you have the right to:

Be informed about financial aid application procedures, cost of attendance, and requirements for receiving aid.

Confidential protection of your financial aid records. The contents of your financial aid file are maintained in accordance with the Family Educational Rights and Privacy Act.

You have a responsibility to:

Complete applications correctly, accurately and submit any required documents as requested to the financial aid office by the specified deadline.

Maintain satisfactory academic progress.

Read and understand all materials sent to you from the financial aid office and other state and federal agencies.

Know and comply with the rules and regulations governing aid programs.

Notify the financial aid office of changes in your enrollment status.

Maintain copies of all documents submitted to the financial aid office and state and federal agencies.

Request assistance from the financial aid office if you have questions or do not understand the information provided to you.

ABOUT THE HUDSON COUNTY COMMUNITY COLLEGE FOUNDATION

The Foundation is an independent corporation established to support scholarships and other College programs. Every year, the dream of a college education is made possible for more persons because of the generosity of the Foundation and its friends. Next year, the Foundation will award more than one hundred scholarships to deserving students.

Officers:

Philip Johnston (Chair) Chanda Gibson (Vice Chair) James. J. Egan (Treasurer) Benjamin J. Dineen (Secretary) Mandy Otero (Officer at Large) Dr. Glen Gabert, College President Joseph D. Sansone, Vice President for Development

- Directors: Arnold Alston Mark Bann Donnett Barnett-Verley Orlando Bru Brian Campbell Jeanne Cretella Joseph Cundari (HCCC Trustee Emeritus) Steve De Jesus Angel R. Denis Patrick Di Santo Richard Dwyer Lisa Epstein Karen A. Fahrenholz (HCCC Trustee) Scott Harwood Lou Hendi Joseph Hottendorf Antonio Ibarria, Sr.
- Amy Kauffman Sweeney Richard Mackiewicz, Jr., Esq. Mariano D. Molina Joseph Napolitano Sr. Kevin O'Connor Stephanie Panepinto Raju Patel Michael Raimonde Tony Rico Kendrick Ross Michael Ryan John Sabates Ronald E. Schwarz (Immediate Past Chair) Paul Silverman (Past Chair) Richard J. Wolff Rob Wondolowski Richard Zaborowski

The College gratefully acknowledges our scholarship sponsors.

American Association of University Women All Clean Building Scholarship Automated Building Scholarship Bender Anne & Thomas Scholarship Borden Perlman Scholarship Boys & Girls Club of Hudson County Brooks Georgia Family & Friends Scholarship Capital One Scholarship Christopher Columbus Foundation of Hudson County CHIP in for the Children Foundation Cundari Joseph A. Scholarship Cunningham Sandra & Glenn Foundation Cundari Joseph Scholarship Doria Family Scholarship Encore Catering Scholarship Fidelity Investment Scholarship Frances T. Sansone Memorial Scholarship Golden Alfred and Antoinette Scholarship Golden Family Scholarship Goldman Sachs Scholarship Goya Foods Scholarship Harwood Laura & Sonny Scholarship HCCC Culinary Faculty Scholarship HCCC Faculty & Staff Scholarship HCCC Trustees Scholarship Holy Redeemer Parish Scholarship Hudson City Lions Club Scholarship Hudson City Savings Scholarship

For more information contact Hudson County Community College Foundation 70 Sip Avenue Jersey City, New Jersey 07306 (201) 360-4006 Hudson County Government Scholarship Fund Hudson County Science Fair Scholarship Independence Community Foundation Scholarship Jersey City Asian Merchants Association Jersey Journal/Peter Weiss Memorial Scholarship Johnston Communications Scholarship Jonathan Charles Epps Memorial Scholarship Kearny Federal Savings Scholarship Kenmare School Scholarship Khym Foundation Scholarship Lakeland Bank Scholarship Liberty Board of Realtors Scholarship Luis Alamo Insurance Scholarship MAST Construction Services Scholarship Midas Muffler Scholarship New Jersey Council of County Colleges Panepinto Family Scholarship Pershing Field Babe Ruth League Scholarship Provident Foundation Scholarship Provident Bank Scholarship PSE&G Engineering Scholarship Rotary Club of Jersey City Scholarship Rotary Club of Jersey City-Daybreak Scholarship RSC Architects Scholarship Scott Ring Scholarship Silverman Family Scholarship Sovereign Bank Scholarship Tsigonia Paint Sales of Jersey City Scholarship United Water Scholarship United Way of Hudson County Scholarship Verizon Scholarship

Getting Into Hudson County Community College

ADMISSIONS AND REGISTRATION

HCCC is an open admissions institution and admits any person who is at least 18 years of age or who has earned a high school diploma or General Education Development (GED) certificate, or other persons 18 years of age or older, who have the ability to benefit from post-secondary education. In addition, the College also offers educational opportunities to persons under the age of 18 through collaborations with county schools. Students are admitted to HCCC without regard to race, ethnicity, religion, disability, sexual orientation, national origin, ancestry, or gender.

Registration is the process of advisement, selecting classes and developing a semester schedule. Students register parttime or full-time, for day or evening classes or a combination, and may shift from full-time to part-time each semester depending on their educational goals and the needs of their personal schedules.

Hudson County Community College provides various opportunities each semester to register for classes. The method by which students may register is determined by their current enrollment status. To ensure that all course requirements are met, continuing students are encouraged to take advantage of early in-person registration following consultation with their advisors.

For more information, go to www.hccc.edu/admissions.

a world of possibilities

ADMISSION

Application Procedure

Applicants must obtain an Admission Application form from the Office of Enrollment Services. The appropriate, non-refundable application fee, payable to Hudson County Community College, must accompany a completed application.

High school students may be admitted by submitting the special application for high school students. They must also take and pass the "relevant portions" of the college placement examination.

All inquiries concerning applications for admission should be directed to:

The Office of Enrollment Services Hudson County Community College 70 Sip Avenue Jersey City, NJ 07306 (201) 714-7200 admissions@hccc.edu OR The North Hudson Center Office of Student Services 6515 Polk Street West New York, NJ 07093 (201) 360-4608

Application Information

In addition to submitting the complete application form, applicants must:

1. Present proof of residency (NJ State ID/County ID/home phone bill or PSE&G bill in your name) in order to establish tuition rate. You must be able to prove residency within Hudson County to pay in-county tuition rates.

2. HCCC, as mandated by the State of New Jersey, is required to ask for proof that all students enrolled full-time must have been immunized against certain preventable diseases (Measles, Mumps & Rubella) or provide evidence that they are exempt.

Exempt students must meet ONE of the following conditions:

- a) Medical reasons (for example, pregnancy or immunity). A physician's statement or official records must be submitted.
- b) Religious reasons. A statement from an official of the religious organization must be submitted.
- c) Those individuals born before January 1, 1957.

The following documents are acceptable as evidence of immunization and the date the immunization was administered: a) Official School Immunization Record

b) A record from any public health department or a physician For more information, go to www.hccc.edu/immunization.

3. Provide either an official copy of your high school transcript or high school diploma, or a copy of your general equivalency diploma (GED). (These documents are required if applying for financial aid, but not a requirement for admission.) 4. Request that all secondary school transcripts and copies of former college or university transcripts be forwarded to the Office of Enrollment Services. Official transcripts must be received in a sealed envelope from your college.

5. Students should bring their Social Security card with them when filling out an application for admission if they plan on applying for financial aid. Applicants not having a Social Security card may obtain one at the local Social Security office.

Note: The entire application process must be completed before a student can register for classes.

Non-Graduates of High School

Applicants who have neither completed a formal high school program nor received an acceptable diploma or certificate are eligible to apply for admission to the College.

Students are enrolled and admitted according to general admission policies and procedures. Non-high school graduates who may be seeking financial aid must meet the "Ability to Benefit" requirements (test scores) in order for eligibility to be determined.

The College strongly encourages such students to complete their high school requirements, obtain a General Education Development Diploma (GED), or apply to the New Jersey State Department of Education for a state-issued high school diploma via the "Thirty College Credit Route Program." Courses for GED preparation are offered throughout the county, and information is available through the Office of Enrollment Services.

Health Professions Programs

Application to the College and application to selected health profession programs (e.g., Cooperative Nursing, Respiratory Care, etc.) are separate procedures. Admission to HCCC does not guarantee admission to the health related profession of choice. Admission to these programs is competitive.

Residency Requirements

Any resident of Hudson County who is a high school graduate or is 18 years of age or older may apply for admission to HCCC. In order to be eligible for the in-county tuition rate, applicants must be able to provide verifiable documentation of their current in-county residence. New Jersey residents who do not live in Hudson County may attend HCCC and receive chargeback assistance through their home counties if the community college in their own county does not offer the academic program they wish to pursue. Students from out-of-county or out-of-state may also attend HCCC by paying the respective out-of-county or outof-state tuition rate. To be considered a New Jersey resident, students must have lived in New Jersey at least one year at the time of first enrollment.

a world of possibilities

An F-1 visa may be granted to a person coming to the United States to attend a college, university, or other academic institution for study by foreign students. The enrollment for intentional students at HCCC has been approved by the United States Immigration and Naturalization Service, U.S. Department of Justice.

The Office of International Student Services (ISS) provides guidance and assistance to F1 international students. Students who need an I-20 must complete an Admission Application as well as an International Student Application. Students holding an F-1 visa are considered nonresidents in regard to tuition payments. International students must maintain full-time status during the fall and spring semester. Summer sessions are optional. International students must maintain satisfactory academic progress as stated in the Satisfactory Standards section of the College Catalog.

Students may be granted F-1 status until the completion of the academic program as well as 12 months of post-completion practical training (OPT). Engaging in any activity outside of study, including employment, is considered a violation of status and may only be authorized under certain extreme situations. For further information you may visit the U.S. Immigration and Customs Enforcement web site (www.ice.gov/sevis) and or e-mail us at internationalstudents@hccc.edu.

For information regarding ISS policies, procedures, deadlines and fee schedules, please visit www.hccc.edu/international.

Application deadlines:

Fall Semester	July 1
Spring Semester	November 1

Students with B1 or B2 visas are not allowed to enroll in a course of study without a change of status approval by Citizenship and Immigration Services (USCIS).

Visiting Students

Students currently enrolled in other colleges and universities who wish to earn credits at Hudson County Community College for transfer to that college or university must obtain advance written approval from the appropriate academic office of the home institution. Students take full responsibility in ensuring that their home institution will accept credits attained at HCCC. Students must make certain they have met the proper prerequisites or co-requisites at their home institution before enrolling at HCCC and will not be permitted to take more than 11 credits as non-matriculated students. An official transcript may be requested as proof of pre- or co-requisite satisfaction. Visiting students should submit an Admission Application and pay any associated fees by the respective registration deadlines.

For more information, go to www.hccc.edu/visitingstudents.

Classification of Students

Student enrollment status and credit-load limitation are based on information provided at the time of admission:

Matriculated

Full-time or part-time students enrolled in an Associate Degree or Certificate Program.

- Non-Matriculated/Special Students

Part-time, non-degree seeking students enrolled in a maximum of three courses per semester up to 11 credits. Non-matriculated students often attend classes for personal enrichment or to upgrade current skills. In some cases, high school students may take college courses, either on an individual basis, or in conjunction with special dual-credit programs such as high school partnership - Project LEAP (Learning Enables All Possibilities) and School-to-Career Initiatives.

Non-matriculated students attend the same classes as degree-seeking students and also earn credits upon satisfactory completion of courses. Normal course pre-requisites apply, which may include passing one or more sections of the College Placement Test. Students who wish to continue on a non-matriculated basis beyond the 11-credit limit must obtain approval for Special Student Status from the Admissions Office before they register and must take the College Placement Test. Non-matriculated students are not eligible for financial aid.

Full-Time Students

A student carrying a course load of at least 12 or more credit hours per semester.

First-Year Student:

A student who has completed fewer than 30 credits.

Second-Year Student:

A student who has completed 30 or more credits.

Evaluation of Prior Learning Experience

Students who believe that previous educational studies, training programs, or work experience may entitle them to an adjustment in the course work required in a particular curriculum should contact their Division Dean or Academic Program Director to determine procedures for applying for waiver of course requirements. Upon acceptance to HCCC, students may be awarded academic credit or waiver for their prior educational experience in several ways: Transfer Credit, CLEP, Credit by Examination, Tech-Prep, School-to-Careers, Non-College Instruction, Military Courses and Work/Life Portfolio Assessment. Intent to apply for a waiver of credit should be made at the point of admission by checking the appropriate box on the application form, or well in advance of the term in which the course(s) are offered.

TRANSFER POLICY Transfer Credits for Students without College Degrees:

Applicants who wish to transfer credits from an accredited U.S. college or university to HCCC may be granted up to 30 credits toward an associate degree, and 15 credits toward a certificate, for courses completed with a grade of 'C' or better. Generally, the College will accept credits only for courses in the students' degree curriculum which are equal in content and credit hours to coursework at HCCC. All such courses taken within five years prior to the students' first semester at HCCC will be accepted. However, for certain courses taken five or more years prior to the first semester at HCCC, certain restrictions apply.

English and/or mathematics courses taken more than 10 years prior to the first semester will only be accepted if the students pass a proficiency test in writing and/or mathematics.

For other specified courses, age limits (of five or 10 years) have been set. The granting of credits for such courses may require successful completion of a proficiency examination, or review by the Division Dean or Academic Program Director to determine currency of knowledge. The list of age-restricted courses and requirements for granting credits is available in the Office of Enrollment Services, the Registrar's Office, and the Office of the Division Dean or Academic Program Director.

HCCC reserves the right to deny inappropriate credit requests. In order to ensure timely evaluation of courses and academic advisement, students are encouraged to apply for transfer credits prior to enrollment at HCCC. Acceptance of transfer credits may exempt students from repeating particular courses, but in order to graduate, students must complete a minimum of 30 credits at HCCC in courses approved by the College.

Transfer Credit for Students with College Degrees from Accredited U.S. Institutions:

The following shall apply to students who have earned college degrees in which English was the language of instruction from accredited institutions of higher education and who enroll in HCCC seeking an additional higher education credential:

- HCCC will accept up to 30 credits of general education and prerequisite courses, provided that the course work at the previous institution was comparable to course work at HCCC, and the student achieved a grade of 'C' or better at the former institution.
- For the associate degree, the student must fulfill the HCCC residency requirement of a minimum of 30 credits, of which at least 12 credits must be in his/her area of specialization at HCCC.
- For the certificate, students must complete all specialization courses at HCCC.
- Course age restrictions may apply for certain courses.

Transfer Credit from Foreign Institutions

The following shall apply to students who have earned credits or college degrees from accredited foreign institutions of higher education:

- Students will be required to have their academic credentials evaluated by any member agency of the National Association of Credential Evaluation Services (NACES) and demonstrate proficiency in English before transfer credits for English Composition will be granted.
- HCCC will accept up to 30 credits of general education and prerequisite courses, provided that the course work at the previous institution was comparable to course work at HCCC, and the student achieved a grade of 'C' or better at the former institution.
- For the associate degree, the student must fulfill the HCCC residency requirement of a minimum of 30 credits, of which at least 12 credits must be in his/her area of specialization at HCCC.
- For the certificate, students must complete all specialization courses at HCCC.

For more information, go to www.hccc.edu/transfer.

Requests to Take Courses at Other Institutions:

Occasionally, a currently enrolled HCCC student may request to take a course at another institution. To be sure that the course is acceptable, the student must complete, in advance, a Concurrent Enrollment Approval Form and secure the endorsement of the Division Dean or Academic Program Director. It is essential that the course description from the current catalog of the outside institution be forwarded along with the Concurrent Enrollment Approval Form.

Once approved, one copy of the form is forwarded to the Registrar, one is retained by the Division Dean or Academic Program Director, and the third and final copy is given to the student, who will present it to the outside institution. Upon completion of the course, the student must arrange to have an official transcript sent from the outside institution to the Registrar's Office. Credit cannot be awarded until the official transcript has been received. Only fully program-ready students in good academic standing will be permitted to enroll concurrently in selected courses at another institution.

Visiting & Transfer Student Requirements

Students enrolled elsewhere who wish to attend HCCC must present a letter of permission from their college in order to register.

Transfer students admitted to HCCC must present transcripts from all prior institutions before being approved for registration. The transcript must indicate that the student left his/her former institution in good standing.

A student who falsifies or conceals previous academic records will be subject to disciplinary action and will not be issued credit from HCCC.

Students seeking transfer credit must request that all previous colleges attended send to HCCC's Registrar's Office an official copy of the transcript and the most recent college catalog. Student copies of transcripts and grade reports are not official and credit will not be awarded until the official transcript has been received.

College Level Examination Program (CLEP)

Students who have acquired knowledge through various kinds of experience may receive HCCC college credit for selected courses by taking the CLEP Test. HCCC is an official CLEP Test Center and is authorized to administer this computerized test.

Students are encouraged to sit for CLEP examinations as soon as possible in their college careers to avoid course duplication. Credits will be awarded only for those courses which are a part of a specific degree program at HCCC. Therefore, students must receive approval from their Division Dean or Academic Program Director before applying to take the CLEP exam to be sure that such credit is acceptable in their major. To receive CLEP credit, students must achieve the required cut-off score. CLEP credit scores should be forwarded to the Registrar. Course credits are reported on the College transcript as transfer/examination credit and are not used in computing a student's GPA. A maximum of 12 credits can be awarded for CLEP. The College does not guarantee the transferability to other institutions of credit earned in this way.

For information concerning CLEP tests, contact the Testing Center located at 162 Sip Avenue. For more information, go to www.hccc.edu/testing.

Advanced Placement

Hudson County Community College may award up to eight credits to entering students who complete Advanced Placement (AP) courses in secondary school and achieve scores of 4.0 or higher on the Advanced Placement Examinations. Credits may be awarded if the courses can be equated with specific courses offered by the College, are part of the students' major, and are completed within specified timelines. Credits will not be awarded for laboratory courses without proof of equivalent experience.

Applicants should have their official scores sent from the College Entrance Examination Board – Advanced Placement Examination Program to the Office of the Registrar for evaluation by the end of their first semester of enrollment to avoid course duplication. Course credits are reported on the student transcript as transfer credits and are not used in computing the student's

a world of possibilitics

GPA. For information concerning timelines and approvals for AP tests, contact the Division offices, the Office of Enrollment Services, Center for Academic and Student Success, or the Testing Center.

Tech-Prep and School-to-Careers Programs

HCCC is actively involved in the movement to enhance coordination between secondary and post-secondary education. Students who have successfully completed high school courses that have been articulated with College courses may qualify for transfer credits. Eligible high school courses are those included in a formal articulation agreement between the school district and the College. Copies of these agreements are on file in the Division offices and the high school guidance offices.

Students wishing to apply for such credits must submit an application for transfer credit at the time of admission, pass a proficiency examination for each course by the end of their first semester, and comply with any other requirements specified in the relevant agreement. Credit is awarded only for those courses that pertain to the students' degree or certificate program.

High School Initiatives Program

Consistent with our mission, the College is committed to developing and coordinating dual enrollment/credit programs with K-12 institutions, and enhancing the educational opportunities for students, including building collaborative relationships with local school districts to promote high quality efficiency in all of our programs and services.

These collaborative projects can include, but are not limited to, no-penalty placement testing for sophomores (10th graders); use of the College Placement Test (CPT) as a tool in providing an early measure of preparedness for college; alignment of high school and college curricula; and dual enrollment/credit program for juniors and seniors (11th & 12th graders).

One of the College's most noted dual enrollment programs is Project L.E.A.P. (Learning Enables All Possibilities). Project L.E.A.P. permits high school seniors to enroll in up to three (3) college-level courses per semester and earn credits towards a degree. The courses may be offered during the school day at the high school campus or at any of the College campuses. The high school students can be integrated in the normal course offerings or special sections can be created for the program.

For more information, go to www.hccc.edu/hsadmissions

Credit by Examination

For selected courses, students may take an Exemption Test for Credit on the first day of classes. If students pass the exemption test with a grade of 'C' or better, the course is credited to their records with a CE grade. No grade points are calculated for a CE grade, and students are required to register and pay the same course fee for the CE as they would pay to enroll in the course. Students may attend the class but are exempt from all examinations. Students who are exempt from the first course may register and pay for the next course by completion of an "add" form no later than the end of the first week of classes. Students may receive a maximum of 15 credits in CE credits towards the degree or certificate. Contact the Division Dean or Academic Program Director for a listing of applicable courses.

Credits for Non-College Sponsored Education

Students may apply for credit for work done through corporations, unions, government agencies and similar sponsors to be evaluated by the Registrar and the Division Dean or Academic Program Director using the annual publication, "National Guide to Credit Recommendations for Non-College Courses." A maximum of 12 credits may be awarded.

Military Education Courses

The Registrar and Division Dean or Academic Program Director will evaluate transcripts for courses taken in the armed services using "A Guide to the Evaluation of Educational Experiences in the Armed Forces." Students who have taken United States Armed Forces Institute (USAFI)/Defense Agency for Non-Traditional Education (DANTES) courses and/or tests in college-level subjects may request the award of credits. Applicants should have their official scores sent from the Defense Activity for Non-Traditional Education Support - Educational Testing Service to the Office of the Registrar for evaluation. A maximum of 12 credits will be awarded for military education courses.

Credit for Courses Completed at Non-Collegiate or Proprietary Institutions

HCCC will award college credit for courses completed at non-collegiate institutions only under the following conditions:

1. The credits for which students seek transfer must be part of a degree-granting program approved by a state agency for higher education. HCCC will accept credits from an institution that is approved by the New Jersey Commission on Higher Education.

2. Students seeking credits to be used toward a state licensed program which requires the successful completion of a state or national certification exam, such as a hospital-based nursing program, will be granted credit only with the approval of an HCCC Division Dean. The College does not grant credit from non-approved proprietary schools.

Work-Life Portfolio Credit

Students enrolled in a degree program may apply for credit for work-life experience that is demonstrated to be the equivalent of college-level study. Such credit requires the submission of a portfolio. Guidelines for Work-Life Portfolio Credit and preparation of the portfolio can be found in the Registrar's Office, or the Office of the Division Dean or Academic Program Director. Upon evaluation of the portfolio, the Division Dean or Academic Director will approve or disapprove such credit and forward the results to the Dean of Instruction/Academic Vice President for final approval. Before beginning to prepare a work-life portfolio, students should consult with their Division Dean or Academic Program Director. A maximum of 12 credits may be awarded towards an Associate Degree through Work-Life Portfolio Assessment.

Students who receive transfer credits or other course waivers may not use Work-Life Credit for any part of the 15-credit HCCC residential requirements for an Academic Certificate or the 30credit HCCC residential requirements for an Associate Degree.

Students enrolled in the AA Liberal Arts, Early Childhood Education Option, or the AAS in Early Childhood Education, who hold a current Child Development Associate Credential (CDA) earned via a "not for credit" training program may apply for credit for work-life experience. The CDA professional resource file (portfolio) may be considered as the required portfolio.

Student Records Policy

Student records are protected in accordance with the Family Educational Rights and Privacy Act of 1974 as amended (FERPA). Student records will only be released upon written authorization from the student. Under FERPA, Hudson County Community College may release "directory information" without prior consent of the student. Directory information may include: name, address, telephone listing, electronic mail address, date and place of birth, photographs, field of study, enrollment status (full-/parttime), degrees and awards given, dates of attendance, most recent previous school attended, and grade level. A student who wishes to prevent the disclosure of directory information must submit a written request to the Registrar's Office no later than the tenth day of the start of each semester.

Transcripts

A transcript is a copy of a student's permanent academic record. An official transcript carries the College seal and is sent at the student's request to other academic institutions and agencies. Unofficial transcripts can be mailed directly to students and are stamped "Student Copy – Not for Official Use." These unofficial transcripts do not carry the College seal.

Requests for official transcripts must be submitted in writing to the Office of Enrollment Services. A \$5.00 fee is charged for each HCCC transcript. Students should allow 10 business days for processing a transcript request. Students should also allow seven to 10 days after receipt of the current term's student grade reports for transcripts to reflect the most recently earned grades.

All requests for student records will be released only if written authorization from the student exists. At the College's option, directory information may be released unless the Office of Enrollment Services receives a written request to withhold this information by the 10th day of each semester. This policy is in compliance with the Family Educational Right to Privacy Act, also known as The Buckley Amendment.

Detailed information can be found at www.hccc.edu/registrar.

The Registrar will not issue an official transcript of record until all accounts have been settled by the student with the College's Business Office or any other HCCC office or department.

a world of possibilities

Course Withdrawal Process

Students may add or drop courses during the drop/add period indicated on the registration schedule. The drop/add procedure requires students to obtain the approval of the instructor or the counselor before they submit a drop/add form to the Office of Enrollment Services on or before the deadline. Students who do not submit the drop/add form will continue to be registered in their courses and will receive an 'F' grade for them. Students may not switch sections without officially doing so through the Registrar's Office or they may receive a failing grade.

Beyond the last withdrawal date, students may only withdraw from a course in the case of an emergency. Those who are forced to withdraw beyond the official withdrawal date must do so after an interview with a counselor and approval of the Dean of Instruction/Vice President for Academic Affairs. If permission is granted, the student will receive a grade of 'W'.

Students registered in required developmental courses may not drop these courses and retain college credit courses on their schedules without the permission of the Director of Academic Foundations. Permission will be granted only in exceptional circumstances.

Withdrawal forms are available at www.hccc.edu/forms.

Withdrawal from Clinical Nursing Courses

Students may not withdraw from a nursing course without the written permission of their School of Nursing. To be eligible to withdraw, students must be in good academic standing. Beyond the midpoint of the semester, withdrawals will only be considered in cases of emergencies.

Leave of Absence

Students may apply for an official Leave of Absence for up to one academic year. Students granted a leave for one semester or one academic year may return before or at the end of the requested leave period without applying for readmission. Such students will receive all pre-registration materials and other College information during the period of the official leave.

To receive a Leave of Absence, students must:

- 1. Be in good academic standing.
- 2. Obtain from their advisors and Division Dean/ Academic Program Director permission and signatures on a completed Leave of Absence Request Form.
- 3. File the completed form in the Office of Enrollment Services.

Re-admission

Students who have been suspended from the College for academic reasons or who interrupt attendance for more than one year without taking an official Leave of Absence must apply for re-admission before they are able to register for classes.

Students must complete and submit to the Office of Enrollment Services an Application for Re-admission and pay the appropriate non-refundable readmission fee.

Students whose GPAs are below 2.0 must meet with a counselor prior to a decision on the application for readmission. Such re-admission is subject to a review by the Division Dean or Academic Program Director. If determined ineligible to return, or required to take a reduced course load, students may appeal to the Academic Appeals Committee.

All applicants for re-admission will receive written notification of their acceptance from the Office of Enrollment Services.

Veterans Information

Veterans' affairs are handled by the veteran advisor, who assists students in applying for benefits, certifies enrollment, and maintains accurate student status records.

Veterans attending the College must report any course load changes made through the drop/add procedure, course cancellations, and withdrawal to the veteran advisor, because the changes may affect the students' educational benefits. Students should be aware that only those courses fulfilling requirements for graduation can be certified.

Benefits will not be paid for courses in which students receive non-punitive grades such as WP or audit. Educational benefits are suspended when veteran students fail to maintain the minimum standards of attendance and academic progress required of all students. For more information, go to www.hccc.edu/veterans. Contact the VA counselor at (201) 360-4135.

Change of Address

All students must file a Change of Address Form in the Office of Enrollment Services as soon as their address changes. The form must be accompanied by documents verifying the new address (NJ State ID/County ID/home phone bill or PSE&G bill in your name) in order for a change of address to occur. Form available at www.hccc.edu/forms.

HUDSON COUNTY COMMUNITY COLLEG

Testing and Placement

Following admission to HCCC, all new students are required to take the Placement Test to assist the College in placing them in classes appropriate to their skill level. The Placement Test may also be used to determine eligibility for financial aid for applicants who are non-high school graduates and those who did not finish the GED. Students may take either the computerized or the paper-and-pencil version of the Placement Test. The results of the Placement Test are used to determine whether students need to go through the English as a Second Language (ESL) Program or the Academic Foundations Program to strengthen basic skills in reading, writing, computation and algebra before moving on to college-level courses. For details including practice test go to www.hcccc.edu/testing.

The following students are exempt from all or portions of the College Placement Test:

- Any student with a degree from a regionally accredited United States college or university. Graduates of foreign universities should have their records evaluated by any member agency of the National Association of Credential Evaluation Services (NACES). An official transcript must be submitted to the Office of Enrollment Services located at 70 Sip Avenue in order to determine eligibility of an exemption. Students whose degrees did not include college-level writing or mathematics courses are required to take the Placement Test.
- 2. Students who completed college-level English composition and mathematics courses with a minimum grade of 'C' at another college. An official transcript must be submitted to the Office of Enrollment Services located at 70 Sip Avenue in order to determine eligibility of an exemption.
- 3. Students who passed the Placement Test at HCCC or at another college in New Jersey within two years of admission.
- 4. Students who have achieved a score of 21 or higher on the ACT within five years of admission to HCCC. Official score reports must be submitted at time of admission to HCCC.
- Students who have achieved a score of 540 or higher on the verbal section of the SAT test within five years of admission are exempt from the reading/writing portion of the Test. Official score reports must be submitted at time of admission to HCCC.
- 6. Students who have achieved a score of 540 or higher on the math section of the SAT test within five years of admission are exempt from the computation/algebra portion of the Test. Official score reports must be submitted at time of admission to HCCC.

Students who need to take ESL or Academic Foundations courses in writing, reading, computation or algebra must register for these courses in their first semester at the College and must continue to do so until they demonstrate standards of proficiency in English or mathematics.

In some cases, if low scores indicate the need for intensive basic skills preparatory study, students will not be allowed to register for any college-level courses until satisfactory progress is made in developing their reading, writing and math abilities. In other cases, where test scores are higher but still indicate the need for ESL or developmental work, students will be allowed to take selected college-level courses.

Academic Foundations and ESL Placement/Exit Testing

At the end of each semester, students taking Academic Foundations English and mathematics courses are re-tested in each subject in which coursework (reading, writing, computation, algebra) was assigned. The results of the test are used to determine placement for the following semester.

ESL students take the Level Test to determine their English proficiency at the end of each semester. The results of the test are used to determine placement for the following semester.

Academic Progress

Proficiency in reading, writing, computation and algebra are required for graduation from HCCC. ESL and Academic Foundations courses are not applicable toward degree or certificate programs. However, grades for these courses are applied toward the semester and cumulative grade point average, and appear on student transcripts.

Students who have not completed all Academic Foundations requirements within two semesters or 30 credits of taking the College Placement Test may be placed on academic probation and required to register for a limited schedule of courses until all basic skills requirements are completed.

Immunization Requirements

HCCC, as mandated by the State of New Jersey, is required to have on file proof that all students enrolled full-time have been immunized against certain preventable diseases, i.e. Measles, Mumps, and Rubella, or provide evidence that they are exempt.*

Additionally, a revision to the New Jersey College Immunization Regulations mandates that all new full-time matriculated students entering HCCC MUST provide proof (in addition to the above listed immunizations) of a Booster Measles Shot before they enroll for a second full-time semester.

The following documents are acceptable as evidence of immunization, provided they specifically indicate the immunization and the date it was administered:

- 1. An official school immunization record,
- 2. A record from any public health department

OR

- 3. A record signed (refer to HCCC's College Immunization Affidavit Record Form) by a physician.
- * Exempt students must meet one of the following conditions:
- 1. Medical reasons (e.g., pregnancy). A physician's statement must be submitted.

a world of possibilities

- 2. Religious reasons. A statement from an official of the religious organization must be submitted.
- 3. Born before 1957.

Students must submit all immunization documentation to the College by their first term of attendance. For details, go to www.hccc.edu/immunization.

Status of Residency

You are a considered a Hudson County resident if you maintain a permanent home within Hudson County, New Jersey.

Types of Tuition

There are three types of tuition rates:

- 1. Hudson County residents
- 2. Out-of-county residents (but still reside in New Jersey)
- 3. Out-of-state and International residents Please see the table on page 26 for specific rates.

Out-of-County Chargeback Assistance

Students who reside in a county other than Hudson and who are enrolled in their county's community college but take courses at HCCC because their school does not offer a specific academic program may avoid paying the out-of-county rate for tuition. Students must apply for and be accepted for admission at HCCC and then must submit HCCC's letter of acceptance to their community college and obtain a "Certification of Inability to Admit" from that school. Students must send that certificate to their home county chief fiscal officer. The county will then issue a "Certification of Residence" to the students.

Both certifications must be sent to the Bursar's Office. The Bursar's Office will bill the appropriate county for the difference between the in-county and out-of-county tuition rate. All students are responsible for payment of other charges on their student accounts and any tuition charges not paid by their home county. Students are responsible for ensuring that completed forms are filed in the Bursar's Office each semester.

Identification Card

Students are issued a free ID card at the time of registration. These cards must be validated each semester that students attend HCCC. There is a \$2 fee for replacing a lost or damaged card.

Graduation

Students who have earned 50 or more college credits towards their degree program requirements are encouraged to file a Graduation Application. There is a one-time, non-refundable graduation fee associated with the application. A Graduation Application should be filed regardless of whether the student intends to participate in the graduation ceremony and does not include the purchase of the cap and gown. Download the form at www.hccc.edu/forms. Diplomas will not be issued until the student has completed all degree requirements.

For more information, please visit www.hccc.edu/registrar.

Graduation Fee

Graduates will be assessed a nonrefundable graduation fee of \$35.00, even if the student is not attending the graduation ceremony. This fee does not include the rental fee of the cap and gown. The student must contact the bookstore for cap and gown rental fees.

College Tuition Refund Policy

100% Refund:	Up to the end of the first week of classes.
90% Refund:	Up to two (2) weeks after the first day of classes.
50% Refund:	Up to five (5) weeks after the first day of classes.
25% Refund:	Up to ten (10) weeks after the first day of classes.

** Summer, Express and Winter Sessions do not apply to the above schedule.

** Refund policy applies to Spring and Fall semesters only.

** All Refund Schedules are available at the Bursar's Office, 70 Sip Avenue.

For more information, go to www.hccc.edu/refund.

TUITION AND FEES

A signed registration form creates a contract with the College by which HCCC commits to hold class seats for students. This contract automatically produces a financial obligation to the College. Students can reduce or cancel this obligation upon written notice in accordance with the Cancellation/Refund Policy of the College.

Full payment of tuition and all fees is due on the day of registration. The College accepts payment in cash, check, money order, MasterCard, Visa, American Express, Discover and debit cards. Students can also pay by WEB-check or credit card by logging on to www.hccc.edu/selfserve.

A Deferred Payment Plan is offered to HCCC students to assist in the payment of tuition and fees. There is a \$25 Deferred Payment Fee per semester to cover the cost of administering this program. Students must arrange all Deferred Payment Plans with the Bursar's Office to avoid de-registration for non-payment. Deferred Payment Plans cannot be arranged online, and are not available for Summer semesters. More information is available in the Bursar's Office at 70 Sip Avenue, First Floor.

Students expecting to receive financial aid to help cover the cost of tuition should consult, as soon as possible, with the Office of Student Financial Assistance to ensure that all completed paperwork is on file by the deadline dates to guarantee timely payment of their tuition accounts. The inability to secure expected financial aid does not cancel students' indebtedness to the College.

The College reserves the right to prohibit students from re-enrolling in classes until all outstanding accounts have been settled with the Bursar's Office. In no case will students be allowed to register who have outstanding balances from a prior term. Students will be responsible for payment of all charges (i.e., collection agency fees, attorney fees, etc.) necessary for collection of past due accounts.

a world of possibilitics

TUITION AND FEES

The following table outlines HCCC's Tuition and Fee Schedule:

Tuition *

County Resident	96.25 per credit
Out of County Resident	192.50 per credit
Out of State Resident/International Student	

Fees *

Registration	20.00 per semester
General Service Fee	20.00 per credit
Student Activities Fee	4.75 per credit
Technology Fee	14.00 per credit
Late Registration Fee	20.00 per occurrence
Lab Fees (varies per course)	22-45 per course
Culinary Fee	275.00 per course
Cutlery	
Culinary Uniforms/Freshmen	148.00 per year
Additional Set	
Culinary Uniforms/Certificate Program	148.00 per year

Other Fees *

	15.00
Application for Admission	
Application for Readmission	15.00 per occurrence
Foreign Student Processing Deposit	
Graduation	35.00 per occurrence
Deferred Payment Plan	25.00 per occurrence
Returned Check	25.00 per occurrence
Transcript	5.00 per occurrence
Insurance	28.00 per year
Insurance Fee New Student	14.00 per Spring Semester
Culinary Insurance	14.00 per year
Lost Schedule	2.00 per occurrence
Replacement of ID	2.00 per occurrence
Add/Drop Fee	15.00 per occurrence
CLEP Exam Fee	20.00 per occurrence
Work/Life Portfolio Assessment/Processing Fee	100.00 per occurrence
Re-Test Fee	5.00 per occurrence
HOBET Exam Fee	
Distance Learning Exam Fee	

Note: The College reserves the right to modify the tuition and fees. Students who have pre-registered will be billed for any increases.

** Selected programs, such as Nursing, Paramedic Science, and Respiratory Care have separate lab fee schedules. A listing of Laboratory Fees is available at the Student Accounts Office at 70 Sip Ave.

10.00 per hour after 2 hours

Students are expected to pay for any College property that they may damage or lose

Registration

Registration is the process of academic advisement, selecting classes and developing a semester schedule. Students register part-time or full-time, for day or evening classes or a combination, and may shift from full-time to part-time each semester depending on their educational goals and the needs of their personal schedules.

Registration takes place throughout most of the year with the exceptions of February and March. For the Fall and Summer terms, registration begins early April. For the Spring term (January classes) registration begins early November.

Specific registration dates and course schedule for each term are available through the college's web site or from the Office of Enrollment Services (www.hccc.edu/schedule). NP Students must see an academic/faculty advisor before registering for classes and obtain the advisor's signature on the registration form. Students are encouraged to register as early as possible to ensure the best possible option for course offerings and scheduling.

Priority Registration

Continuing program ready students and new students may register early by making an appointment with either the Center for Academic and Student Success or their assigned faculty advisor. Priority registration begins on or about April 1 for fall and summer semesters and on or about November 1 for winter session and the spring semester. Please check the Academic Calendar for the specific term for exact dates at www.hccc.edu/academiccalendar.

Late Registration

New and returning students may register during late registration. Students should be aware, however, that during late registration fewer classes are available, and time schedules are restricted. An additional fee is charged for late registration for continuing students.

Academic Policies and Procedures

ACADEMIC POLICIES & PROCEDURES

Courses are recorded in terms of semester hours. Normally, one semester hour of credit is earned for one hour of class work per week for a semester. The semester hours of credit assigned to a course are not necessarily determined by the number of class hours per week. Lab hours, for example, are calculated on the basis of two hours of lab time for one semester hour of credit. In general, a semester consists of 15 weeks of regularly scheduled, student-faculty instructional activity which includes final exams.

GRADING

All student progress is evaluated by instructors at the mid-semester and end of semester points. Midsemester grades are advisory and are not recorded on the students' permanent records. However, midsemester grades of 'D' or 'F' serve as a warning that failure is likely unless measures are taken to improve academic performance. Counseling and tutoring are available to assist students in academic difficulty.

GRADE REPORTS

A final grade report is prepared for all students at the end of each semester and reports are sent to students' residences. If students have outstanding balances, grade reports will not be released until they are paid in full.

Grading System		Grade Points/	
Grade	Interpretation	Credit Hour	
A	Outstanding	4.0	
A-	Excellent	3.7	
B+	Very Good	3.3	
В	Good	3.0	
B-	Above Average	2.7	
C +	Average	2.3	
C	Satisfactory	2.0	
D*	Passing, minimally acceptable	1.0	
F**	Failing	0.0	

*D Minimally acceptable academic performance for general education courses, but unacceptable academic performance for prerequisite courses and major courses.

(Note: Students should be aware that courses in which they receive a "D" grade generally are not accepted as transfer credits at other institutions.)

**** F** This grade is also assigned in cases of academic misconduct, such as cheating or plagiarism, and excessive absence.

Grade Point Average

To determine the grade point average (GPA) multiply the number of grade point equivalents for each grade received by the number of credits for the course, then divide the total number of grade points by the total number of credits attempted. For guidance in computing grade point average, examine the following sample:

Grade	Point Equival	ents X	Grade Credits	=	Points
Α	4	X	3		12
В	3	X	3		9
С	2	X	3		6
D	1	X	3		3
F	0	X	3		0
			15		30

30 divided by 15 equals a 2.0 grade point average

Grades for Academic Foundations and ESL Courses

Students enrolled in Academic Foundations (AF) and ESL courses will be evaluated according to the following grading system:

Grade	Interpretation	Grade Points/Credit Hour
E	Exit	4.0
Р	Pass	3.0
R	Repeat	2.0
F	Fail	0.0

a world of possibilitics

Academic Foundations and ESL grades are not calculated in students' grade point averages; however, they are weighted to determine satisfactory performance standards.

E - Exit

Student demonstrates college-level preparedness based on performance on the College Placement Tests.

P - Pass

Student moves to next level of ESL or Academic Foundations.

R - Repeat

Student repeats same level of ESL or Academic Foundations or College Composition I. Student has satisfied the assignment and attendance policies as described in the course syllabus but has not achieved the level of academic performance required to succeed at the next level of instruction as determined by performance on the College Placement Tests or ESL Level Test or Writing Proficiency Test. Students who repeat a course more than once or need to take the same course a third time will be placed on probation with a reduced load. Students who unsuccessfully attempt the same course three times will be suspended. After four unsuccessful attempts they will be subject to dismissal.

F- Fail

Student repeats same or lower level of ESL or Academic Foundations courses in the specified subject area. This grade is assigned to students who have not completed course work or have excessive absences.

I - Incomplete (No Credit)

Temporarily Incomplete - The grade 'I' is temporarily given only when students sign a contract with an instructor. Any course for which the grade of 'I' has been awarded must be completed within the three-week period following the end of the semester or the 'I' will automatically turn into an 'F.' Determination of academic progress will be made at the end of that three-week period. Students are responsible for the elimination of an 'I' grade. Request for a change of 'I' to a letter grade must be signed by the Instructor, Academic Program Director or Division Dean, and submitted to the Office of Enrollment Services.

W - Withdraw (No Credit)

Withdrawal - Except for selected programs (e.g., cooperative nursing), students may withdraw from a course without academic penalty until the midpoint of the semester. Beyond the midpoint, students may only withdraw from a course in the case of an emergency and must secure the permission of the Dean for Instruction/Vice President for Academic Affairs. If permission is granted, students will receive a grade of 'W'. Students who wish to withdraw must complete and submit a withdrawal form to the Registrar's Office. While a 'W' is not used in computation of the students' grade point averages, it is calculated against the number of credits attempted. Therefore, course withdrawals can adversely affect academic standing.

a world of possibilities

AU - Audit (No Credit)

Students who wish their record to show that they have attended a course regularly, but who do not wish credit for that course, must obtain the permission of the Division Dean and Instructor prior to enrollment in the course. This determination must be made at the time of initial registration and cannot be changed. No grade is given for an audited course nor are any credits attempted or earned. No grade points are calculated. Students who wish to withdraw from an audited course must follow the established course withdrawal procedures.

P/F Pass/Fail

A Pass/Fail grade is applicable only to English as a Second Language courses, Academic Foundations courses and to degree-credit courses which are not part of the students' major or field of concentration. For degree-credit courses, a Pass/Fail determination must be made at the time of registration and cannot be changed. If students pass the course, the grade point average is not affected; however, if students fail, an 'F' grade is given (for an 'F' grade, see above). Students who wish to withdraw from a Pass/Fail course must follow the established course withdrawal procedures.

Students are advised that some institutions, honor societies and scholarship committees do not accept 'P' grades and may convert 'P' to 'C' when computing the related grade point averages or penalize them in other ways.

CE - Credit by Examination

A 'CE' grade and three credits for a course may be earned by students who receive a passing score on an Exemption Test for Credit taken on the first day of class. Students may attend the class but are exempt from all examinations. No grade points are calculated for a 'CE' grade.

Academic Standing

Degree program-ready students are considered to be making satisfactory academic progress if they earn the prescribed percent of all credits attempted in a semester by attaining grades of 'A', 'B', 'C', or 'D' and if their cumulative grade point average (GPA) meets the acceptable minimum standards set by the College. Academic Foundations and ESL students are considered to be making satisfactory academic progress if they earn the prescribed percent of all credits attempted in a semester by attaining grades of 'E' and 'P' and if their cumulative grade point average (GPA) meets the acceptable minimum standards set by the College. Students should be aware that poor grades, failures and withdrawals from courses may adversely affect their academic standing. Students should seek personal and academic counseling immediately if their grade point averages fall below the 2.0 cumulative GPA required for graduation.

IP - In Progress

Reflects enrollment status on the students transcript prior to a final grade being administered and recorded.

NP- Not Passed

Used for College Survival Skills (CSS) course in place of "F". Students receiving an NP grade would be required to retake CSS to meet requirements.

Satisfactory Standards

All students, including those enrolled in Academic Foundations courses and English as a Second Language courses, must maintain the following cumulative grade point averages to maintain satisfactory academic standing:

1.5 GPA for up to 20 attempted credit hours 1.7 GPA for 21 to 38 attempted credit hours 1.9 GPA for 39 to 48 attempted credit hours 2.0 GPA for 49 or more attempted credit hours

Students must repeat all Academic Foundations and ESL courses in which a grade of 'R' or 'F' is earned, except in subjects in which they have passed the College Placement Test.

All students must earn the percentage of credits attempted according to the prescribed table:

Credits Attempted	% of Credits to be Earned
1-24	50%
25-36	67%
37 or more	75%

In addition, students enrolled in Academic Foundations courses must earn the minimum number of college-level credits indicated in the table below:

Credits Attempted	Minimum College-level Credits to be Earned
1-36	0
37-45	6

Students enrolled in required Academic Foundations courses must pass the Placement/Exit Tests in each subject area within two semesters or 30 credits of taking the College Placement Test. Students who have not completed Academic Foundations requirements in the timeframe specified will be placed on probation and required to take a reduced load.

Students who are required to take English as a Second Language (ESL) courses must maintain the prescribed grade point average (GPA) and percentage of credits attempted as outlined in the charts above. In addition, ESL students must earn the minimum number of college-level credits indicated below:

Credits Attempted	Minimum College-level Credits to be Earned
1-45	0
46-54	3
55-60	6

Upon completion of the ESL sequence, students who are required to complete Academic Foundations courses must fulfill such requirements within the timeframe specified above. For more information, go to www.hccc.edu/esl.

Academic Probation

In any semester, students who fail to meet the College's minimum academic standards will be placed on academic probation and may be required to take a reduced load. In addition, students who have not completed Academic Foundations requirements within 30 credits of taking the College Placement Test may be placed on probation and required to take a reduced load.

Degree program-ready students who have not completed certain required General Education courses within 45 credits may be placed on Academic Probation and their schedules restricted until required courses have been completed (see page 54).

Students on academic probation must consult with the Division Dean or Academic Program Director concerning course selection and academic load and must sign an academic contract form prior to registering. If students on probation enroll for more than the maximum courses/credits without the permission of the Division Dean or Academic Program Director, they must withdraw from the additional courses. Failure to do so will result in the College automatically withdrawing the students from the additional courses.

Academic Suspension/Dismissal

Students shall be monitored for academic progress once per academic year at the conclusion of the Spring semester. However, the College reserves the right to effect suspensions or dismissals at the end of the Fall semester for students whose initial enrollment at the College occurs at the Spring semester. If performance indicates two consecutive semesters of failure to meet the minimum standards, those students will be suspended. Students who have been suspended for academic reasons must wait one full semester before applying for reinstatement to the College, and may be only reinstated on academic probation and must sign an academic contract form prior to registering. Such reinstatement is contingent on a review by the Division Dean/Academic Program Director, the Dean of Instruction or Vice President for Academic Affairs or the Academic Appeals Committee. Students reinstated to the College who have been suspended for academic reasons must earn a 2.0 GPA and 75% of the credits attempted for every semester in which such students remain on academic probation. Failure to maintain this minimum level of academic performance for two consecutive semesters will result in final dismissal from the College. Final Dismissal cannot be appealed. This means that those students may only return within the framework of the College's Fresh Start Policy. The College reserves the right to effect suspensions or dismissals at the end of the Fall semester for students whose initial enrollment at the College occurs at the Spring semester.

ACADEMIC INTEGRITY POLICY

I. Academic Integrity Standards

Academic integrity is central to the pursuit of education. For students at HCCC, this means maintaining the highest ethical standards in completing their academic work. In doing so, students earn college credits by their honest efforts. When they are awarded a certificate or degree, they have attained a goal representing genuine achievement and can reflect with pride on their accomplishment. This is what gives college education its essential value.

Violations of the principle of academic integrity include:

- Cheating on exams.
- Reporting false research data or experimental results.
- Allowing other students to copy one's work to submit to instructors.
- Communicating the contents of an exam to other students who will be taking the same test.
- Submitting the same project in more than one course, without discussing this first with instructors.
- Submitting plagiarized work. Plagiarism is the use of another writer's words or ideas without properly crediting that person. This unacknowledged use may be from published books or articles, the Internet, or another student's work.

II. Violations of Academic Integrity

When students act dishonestly in meeting their course requirements, they lower the value of education for all students. Students who violate the College's policy on academic integrity are subject to failing grades on exams or projects, or for the entire course. In some cases, serious or repeated instances of academic integrity violations may warrant further disciplinary action.

A. First violation in a course:

- The instructor assesses the severity of the violation, determining whether it results from weak academic skills, incomplete understanding of the assignment, project or test guidelines (all instances of "absence of malice") or whether it represents outright cheating or other form of deception.
- The instructor determines whether the offense merits failure on the assignment, project, or test; failure for the entire course; or other measure.
- If the violation merits failure for the course, the violation is reported to the departmental chairperson or director, with an archival copy to the appropriate division dean. A form for reporting academic integrity violations is available for such a report.

- In all instances, the instructor should retain full evidence documenting the violation.
- Students may appeal to the departmental chairperson if they believe that they have been treated unfairly regarding an alleged violation of the academic integrity code. If warranted, a further appeal may be made to the division dean. The dean's decision is final in such appeals.

B. Second violation in a course:

• Results in automatic failure for the course and must be reported to the departmental chairperson and division dean's office.

C. Non-course violations:

• Students who are found in violation of the College code of academic integrity on incoming placement or exit examinations are referred to the appropriate department director, division dean and/or Vice President for Student Affairs for disposition.

III. Violations reported to the Division Dean or Vice President for Student Affairs

Depending on the severity of the violation(s), the division dean will determine whether further disciplinary action is warranted. The Vice President for Student Affairs assists Academic Affairs in maintaining a high level of academic integrity on the campus. The Vice President works with the faculty and division deans to educate students about academic dishonesty and to adjudicate disciplinary cases in which there are suspected violations of College policies. Should violations of HCCC academic integrity standards warrant a disciplinary hearing with the Vice President for Student Affairs, sanctions may include suspension, expulsion, or other measures deemed appropriate.

Academic Appeals Procedure

Students who believe that they have not been properly evaluated in terms of academic performance may make use of the following procedure within the time frames specified below:

To appeal a probation or suspension action, students must complete and submit a Probation/Suspension Appeal Form and supporting documentation to the Academic Action Appeals Committee within the timeframe specified in the notification letter or to the Division Dean/Academic Program Director within 20 days of the end of the semester of occurrence. In considering student appeals, the Committee/Division Dean will examine the student's entire academic record, with special attention to test scores, placement, course grades, withdrawals, total credits attempted/ earned and cumulative G.P.A. A waiver of probation or suspension will be granted only in special circumstances.

In the case of a disputed grade, students must file an appeal within 90 days of the end of the semester in which the course was taken.

Step One

Discussion with the appropriate faculty member.

Step Two

Discussion with the appropriate Division Dean or Academic Program Director. If the grading instructor is still employed at the College, the Division Dean/ Academic Program Director's authority is limited to reviewing the evidence and recommending to the instructor that a grade change may be considered. If the instructor is no longer employed by the College, the Division Dean/ Academic Program Director may recommend a change of grade. Such recommendation must be submitted to the Dean of Instruction or Vice President for Academic Affairs for final action.

Step Three

Written appeal to the Dean of Instruction summarizing the circumstances of the appeal and indicating the outcomes of steps one and two. Grade appeals must include all relevant materials such as course syllabi, originals or copies of assignments, papers, lab reports, guizzes and examinations. As part of Step 3, the Dean of Instruction may at his/her discretion convene a meeting of the Academic Appeals Committee. The committee shall consist of a Division Dean/Academic Program Director, a counselor, and at least three faculty members. The Division Head from whose division the appeal emanates may participate on the committee without vote. The Committee Chairperson shall submit the committee's recommendation in writing to the Dean of Instruction. The Dean of Instruction shall examine the evidence and the recommendation, make a final judgment and communicate the decision in writing to the student. No further appeals may be made. Grade changes accomplished under this procedure are final and cannot be re-appealed.

Academic Fresh Start Policy

Students who attended HCCC in the past and attained very poor academic records and who wish to resume their studies at the College without being penalized for those records may request a Fresh Start. Academic Fresh Start allows students to restore their academic standing at the College by eliminating previous academic credit from the current GPA.

To request Academic Fresh Start, students must apply at the Registrar's Office. The following guidelines apply:

- Coursework to be excluded must have been completed at least five years prior to applying for Academic Fresh Start.
- The cumulative GPA for all coursework taken five or more years prior to application must be below 2.0.
- Students must have completed at least 12 credit hours prior to applying for Academic Fresh Start. The GPA for all coursework taken during this time must be at least 2.0.
- Academic Fresh Start will be granted only once.
- Academic Fresh Start does not affect or alter students' records for financial aid awards.
- All previous coursework will continue to appear on the students' transcripts. However, the excluded coursework, regardless of grade, will not be included in the cumulative GPA.
- Credits excluded as a result of Academic Fresh Start cannot be used to meet course or program pre-requisites or requirements.
- This policy applies to HCCC records only. In the case of transfer to another institution, students must follow the receiving institution's policy.
- Students must meet with a counselor before applying for Academic Fresh Start to ensure that guidelines are met. After meeting with the counselor, students must also secure the approval of the Division Dean or Director.
- Students granted Academic Fresh Start must maintain regular contact with a counselor to monitor academic progress.

Course Repetition

Students enrolled in Academic Foundations or English as a Second Language courses must repeat all such courses in which a grade of 'R' or 'F' is earned, except in subjects in which they have passed the College Placement or Exit Test. Students must repeat all required specialization courses in which a grade of 'F' is earned in order to remain in their chosen curriculum. Students have the option to repeat any non-required course in which a 'D' or 'F' grade is earned. If students earn a grade of 'W' for a repeated course, the original grade prevails. Students may not repeat a course in which a grade of C or higher is earned.

In all cases where a course is repeated, both the original and repeated grades will remain on the transcript. However, only the highest grade will be used in calculating the grade point average. Students may not repeat a course more than once without special permission from the Division Dean/ Academic Program Director.

Students who unsuccessfully attempt the same course three times will be suspended. After four unsuccessful attempts they will be subject to dismissal.

Change of Major

HCCC students who wish to change from one program (major or area of concentration) to another within the College are expected to do so before the start of their third semester of degree coursework. Students must complete a Major Declaration Form, after meeting with their current advisor. This approval must be secured at least two weeks before registration. The completed forms must be submitted to the Registrar's Office by the students.

Note: A change of major may alter previous transfer credit award. Therefore, students are advised to request a re-evaluation of their transfer credits.

For forms, go to www.hccc.edu/forms.

Attendance

Students are expected to attend all classes. However, in case of an emergency or illness, students are advised to notify their instructor or counselor immediately. The responsibility for any work missed because of absence rests entirely with the student.

Specific Attendance Requirements:

Culinary Arts Program - in each instructional cycle:

- 1 unauthorized absence = B
- 2 unauthorized absences = C
- 3 unauthorized absences = F

For more information, go to www.hccc.edu/culinary.

Examinations

Students are expected to take examinations when scheduled. No exceptions will be made without the permission of the Division Dean or Academic Program Director and the instructor of the course.

Normal Academic Load

Full-time students must carry a minimum of 12 credit hours each semester. Students who wish to enroll for more than 18 credits must receive permission from the Division Dean or Academic Program Director.

Dean's List

Full-time degree students who have completed all Academic Foundations and ESL courses and have a grade point average of 3.5 or higher and no 'F' grades in the current semester are eligible for the Dean's List. Students with an 'incomplete' on their records shall be evaluated after the period allowed for completion of course work. Part-time degree students earning 12 credits within a calendar year and who meet requisite criteria are also eligible for the Dean's List. Students who show long-term achievement will be recognized at graduation and through publication of their names in College press releases.

HUDSON COUNTY COMMUNITY COLL

HCCC Honors Program

Each semester, Hudson County Community College offers a number of courses which carry an "Honors Only" designation. In order to register in one of these courses, students must meet specified academic criteria established to guarantee their ability to benefit from the increased workload and rigor of Honors Program sections. In these courses students should expect smaller class size, more one-to-one instructor contact, more independent work, assignments of greater complexity and breadth, and the opportunity to work alongside other students with similarly exceptional initiative and ability.

Members of the College's Honors Program are provided with many unique opportunities. Some of the benefits include: stimulating classes that provide challenging course work and exciting class discussions, the designation of honors courses on students' transcripts, and an opportunity to meet, work, and socialize with other honors students.

Honor Societies

Phi Theta Kappa - A chapter of Phi Theta Kappa, the internationally acclaimed honor society for students in community and junior colleges, has been established at Hudson County Community College. Phi Theta Kappa provides opportunity for the development of character, leadership and service, for an intellectual climate to exchange ideas and ideals, and for stimulation of interest in continuing academic excellence. Full- and part-time students who have earned 12 degree credits at HCCC with a cumulative grade point average of 3.5 or higher are eligible for membership in Beta Alpha Phi, HCCC's chapter of Phi Theta Kappa.

Psi Beta is the National Honor Society in Psychology for Community and Junior Colleges, and it offers its members many benefits. In addition to recognizing outstanding academic performance, Psi Beta provides opportunities for members to learn more about the field, to meet and interact with professionals working in various areas of psychology, to acquire leadership skills, to participate in community service, and to work with peers with similar interests. In order to qualify for Psi Beta membership, students must have a genuine interest in the study of psychology, have a GPA of at least 3.0, a B average or above in psychology courses, and have completed at least 12 semester hours of college credit.

Graduation Honors

Students who demonstrate high scholastic achievement are eligible for the following graduation honors:

- 3.45 3.64 GPA: Cum laude (with honors)
- 3.65 3.84 GPA: Magna cum laude (with high honors)

3.85 - 4.00 GPA: Summa cum laude (with highest honors)

For more information, go to www.hccc.edu/honorsocieties.

Commencement

Degrees are conferred twice annually at the end of the Fall and Spring semesters. Commencement ceremonies take place in May each year. Students who are able to complete all degree requirements during the summer sessions may participate in commencement exercises.

Students eligible for graduation must pay the graduation fee, complete and submit an application form to the Registrar's Office by May for January graduation and by December for May graduation.

Associate Degree and Certificate Requirements

Students must fulfill the following requirements to be awarded an associate degree or a certificate:

- Complete Academic Foundations requirements.
- Fulfill all course requirements of a particular degree or certificate program as described in the College Catalog in effect at the time of initial matriculation in the program; provided that (1) not more than 10 academic years have elapsed since the student passed the College Placement or Exit Test, and (2) the student has maintained continuous attendance and satisfactory academic standing.
- Complete a minimum of 30 credits in residence at HCCC for the associate degree, of which 12 must be in their major or field of concentration.
- Earn an overall GPA of at least 2.0.
- Earn a grade of 'C' or better in all required courses in their field of concentration.
- File an application for graduation in the Registrar's Office by May for January graduation or December for May graduation.
- Be certified by the Registrar as having met all requirements for the degree.

a world of possibilities

- Resolve all financial obligations to the College.
- Return all library books and College materials.

Second Degree Policy

HCCC students may be permitted to apply for a second degree under the following conditions:

- 1. A first degree must have been earned and awarded.
- 2. Students must complete a minimum of 24 credits including all required courses and electives of the second degree.
- 3. Where fewer than 24 credits separate the first and second degrees (as in closely related programs), students must complete selected enrichment courses to satisfy the minimum requirements.
- 4. Students must consult with the appropriate Division Deans or Academic Program Directors to determine the courses which must be completed to satisfy the requirements of the second degree. Students must also complete a Second Degree Request Form. Approval of the Dean of Instruction or Vice President for Academic Affairs is required prior to official enrollment into the Second Degree Program.

Transferring to Other Institutions

HCCC graduates of AA and AS degree programs may take advantage of the "Full Faith in Credit" arrangement between New Jersey community colleges and the state's public four-year colleges and universities which has the force of law (The Lampitt Bill, September 2007). This arrangement guarantees admission with full junior status to a public college (though not necessarily the college of first choice) for AA/AS degree graduates who meet certain criteria.

Additionally, in order to facilitate the transfer of students (including those enrolled in AAS degree programs) to certain bachelor degree programs, HCCC has negotiated special articulation and dual admission agreements. This allows HCCC graduates to make a smooth transfer of credits in their major area of study to participating institutions.

For more information, go to www.hccc.edu/cass.

Dual Admission and Articulation Agreements

Joint Admissions

By agreement, these colleges or universities require students to complete their initial two years of a baccalaureate degree at HCCC with guaranteed transfer of credits with full junior status upon graduation. Students must also satisfy specific admissions criteria.

> Fairleigh Dickinson University New Jersey City University Rutgers University - Cooperative Nursing Proram Saint Peter's College

Dual Admissions

By agreement, these colleges and universities have students apply for admissions within their first 30 credits at HCCC. Transfer of credits with full junior status will be guaranteed upon graduation and with meeting specific application criteria.

> Bloomfield College Fairleigh Dickinson University Kean University Montclair State University New Jersey City University New Jersey Institute of Technology Saint Peter's College

For more information, go to www.hccc.edu/admissions.

Articulation Agreements – General

These four-year colleges and universities have agreed to accept most, if not all, of the credits from a majority of HCCC academic programs upon completion of an appropriate Associate's degree.

> Bloomfield College Caldwell College Centenary College Fairleigh Dickinson University Kean University New Jersey City University New Jersey Institute of Technology Ramapo College Rutgers University Saint Peter's College Thomas Edison State College University of Phoenix

Articulation Agreements – Specialized

These four-year colleges and universities have agreed to accept most, if not all of the credits from a specific HCCC academic program upon completion of an appropriate Associate's degree.

Four-Year College/University	Academic Programs
Metropolitan College of New York	Human Services
Baltimore International College	Culinary Arts and Hospitality Management
Fairleigh Dickinson University	Culinary Arts and Hospitality Management
	All Programs
Felician College	Nursing (Bachelor's or Master's)
Florida International University	Hospitality Management
Hawaii Pacific University	Culinary Arts
John Jay College of Criminal Justice	Criminal Justice (BA or BS)
Johnson & Wales University	Culinary Arts
Laboratory Institute of Merchandising	Business Management
Mercer County Community College	Funeral Services
Montclair State University	Humanities and Social Science Programs
New England Culinary Institute	Culinary Arts
Paul Smith's College	Culinary Arts and Service Management
Rutgers University – Newark	Social Work
Wagner College	Nursing

Joint Programs

By agreement, this program leads to an associate of science degree from UMDNJ and HCCC.

Respiratory Care

• University of Medicine and Dentistry of New Jersey

Cooperative Programs

By agreement, this program requires students to take general education courses at HCCC and clinical courses at the collaborating school or hospital.

Cooperative Nursing

- Christ Hospital School of Nursing
- Bayonne Medical Center School of Nursing

Pre-Hospital Medicine:

Paramedic Science •Jersey City Medical Center For complete information concerning "Full Faith in Credit," dual admissions, joint programs, and other transfer articulation agreements contact the Transfer Resource Center, the Office of Enrollment Services or the Office of Academic Affairs. For more information on types of programs offered to assist students in the transfer process, please refer to the section under Transfer Services.

Service Learning and Externships

HCCC provides students in some programs with the opportunity to obtain hands-on experience in their major fields of study. In addition, several degree programs require the successful completion of a service learning experience. Students who are placed in service learning settings, often referred to as "externships," receive College credits while working at actual field sites under the guidance of experienced professionals. Successful completion of an externship may be the first step in executing and planning a successful career.

Eligibility to participate in field placements or externships is determined by both the College and the outside agencies. Refer to this Catalog's section entitled "Qualifications for Select Careers" for the selection processes which some agencies may follow. Within the College, candidates for field placement must obtain the approval of the appropriate Academic Program Director, coordinator or Division Dean prior to registering and participating in service learning or externship courses. While students are working at their field sites, they must at all times maintain appropriate levels of professional decorum and behavior as a continuing condition of their eligibility to participate in the service learning experience. Students are continuously evaluated during their field experiences by both the appropriate HCCC program coordinator and the site supervisor.

Qualifications for Select Careers

A number of HCCC programs require graduates to be licensed by governmental and regulatory agencies in order to practice their chosen occupations. Additionally, certain professions require applicants to undergo extensive character background investigations as a pre-condition of employment. In these instances, candidates for employment may be asked if they have committed certain illegal acts, or if they are incapable of discharging the functions required by the profession. However, not all employers and licensing agencies treat potential disqualifiers in the same manner. Some may require further clarification and explanation.

In selecting their majors and College externships/field work, students should familiarize themselves with the selection processes and eligibility criteria of prospective employers or field sites. Students are encouraged to discuss any concerns with the appropriate program coordinator, division dean/executive director or a member of the College's counseling staff.

For more information, go to www.hccc.edu/career.

Resources and Services

HCCC offers a number of special programs and instructional support services to enhance opportunities for academic success.

Although the main campus is conveniently located in Jersey City, a center in West New York offers residents of North Hudson County an opportunity to take courses in their neighborhood. Satellite centers in Bayonne, Hoboken, Kearny and Secaucus make classes accessible in the southern and western parts of the county.

ESL and bilingual offerings help students whose first language is not English succeed in college-level courses.

Non-traditional courses can fit into a working student's schedule through video courses, weekend classes, or self-directed computer courses.

Student services include advising, counseling, career planning and placement, tutoring, help for students with physical disabilities, and a wide choice of student clubs and activities.

The Division of Community Education makes lifelong learning possible for career enhancement, career change, personal fulfillment or GED preparation.

Weekend Courses

By taking courses which meet on Saturdays or Sundays, students can complete up to one-half the course requirements for a number of HCCC's most popular majors (e.g., Accounting, Liberal Arts, Management and Medical Assisting).

Distance Learning Courses

Distance learning offers students flexibility in completing their programs at HCCC. However, participation requires individuals who are self-directed and can work independently. All distance learning courses are equivalent to on-campus courses in content, credit and semester length. Students may enroll in video courses and/or on-line courses.

• Video Courses - Instead of attending regular classes on campus, video course students view at least two 30-minute course videos each week at home, read assigned materials in textbooks and study guides, and take exams administered on campus. Students are expected to participate in an on-campus orientation session and maintain contact with the instructor through telephone, electronic or regular correspondence and/or scheduled office hours.

• **Online Courses** - Students may enroll in on-line courses offered independently by HCCC or in conjunction with the New Jersey Virtual Community College Consortium. On-line students complete all course requirements, maintain regular contact with their instructor, and interact with their classmates via the Internet on a computer. Students must own or have access to a computer and an HCCC e-mail address in order to complete their online courses successfully.

Off-Campus Academic Centers

To serve the needs of county residents, the College has established conveniently located satellite academic centers in Bayonne, Kearny, Hoboken and Secaucus. Courses are open to both full- and part-time students and vary from semester to semester, but normally each center offers a variety of general education and degree program courses.

North Hudson Center

Located at 6515 Polk Street in West New York, the North Hudson Center's mission is to serve as a collegiate resource to the residents of Hudson County. The Center serves as the initial point of entry into post-secondary education for hundreds of Hudson County residents every year. In addition to offering credit and non-credit English as a Second Language (ESL) and Academic Foundations courses, the Campus offers an array of bilingual courses, non-credit workforce training courses, and regular degree credit courses. These latter are identical to similar courses offered at other HCCC sites.

Computer Assisted Instruction

Computer labs are located in Jersey City and at the North Hudson Center. Students may use the computer to help them develop their thinking and problem-solving skills as well as their knowledge of specific subject areas. Students may also use software for word processing and data management. Trained lab assistants are available to assist walk-in students and regularly scheduled classes to use the equipment and to help students with word processing and specific subject area skills.

Testing & Assessment Center

The Testing & Assessment Center proctors various comprehensive examinations and assessments for the HCCC community. The College Placement Test (CPT) and the ESL Placement Test (credit and non-credit) are the two main test/assessment services offered at the Testing Center.

Students who require special testing accommodations for placement testing are encouraged to contact Disability Support Services at www.hccc.edu/cass.

Other testing services include:

- ESL Exit exams
- Math Exit exam scoring
- ATB/CELSA
- Writing Proficiency Test
- Spanish Proficiency Test
- CLEP
- PRAXIS
- Distance Learning exams
- NLN Pre-admission exams

For more information and a complete listing of testing services, visit: www.hccc.edu/testing

Writing Center (WC)

The WC, which includes a computer laboratory, offers support for students in any course requiring writing assignments, including ESL, Academic Foundations, College Composition and other college courses.

Trained mentors assist students in small groups or one-to-one sessions. Each session emphasizes critical thinking and self-directed learning strategies leading to clear writing.

The Center also provides services for individual students who need to use a computer to complete college writing projects such as term papers.

Students are welcome to use the word processing and interactive software or work quietly at the study tables. There is always at least one Writing Center assistant available in the Center. Writing tutorials are available by appointment. The Center also houses a reference collection.

Language Laboratories

English as a Second Language (ESL) students can build their English skills in fully equipped, computerized inter-media language labs, using audio and video materials that coordinate with activities and materials used in HCCC's ESL classes. Trained lab assistants are available to assist walk-in students and regularly scheduled classes to use the labs productively.

Tutoring

Tutoring for individuals and small groups is available through various programs including the Student Support Services Program, the Educational Opportunity Fund Program, Tutorial Services and the Disability Support Services Program. Trained tutors provide assistance in all subject areas for both walk-in and regularly scheduled students at the various College sites.

The Tutorial Services Center offers students a unique approach to studying with their classmates through small, tutorled study groups. Sessions are conducted in a relaxed atmosphere immediately following day or before evening classes often in the same classrooms where instruction is conducted. Group tutorials are available daily at all academic centers in response to student needs. In order to prepare students for their respective exit exams and final exams, the Tutorial Services Department offers workshops for Academic Foundations courses, higher level ESL courses, and some college level courses during the Fall and the Spring semesters. In addition, various conversation sessions are offered for the college's non-English speaking students. Students are encouraged to contact their academic counselors, the Director of Tutorial Services or any EOF or Student Support Services Program Coordinator for information regarding tutoring.

Library/Learning Resource Centers

The Learning Resource Centers at Journal Square and North Hudson Center provide services and resources that support the research and curricular needs of students and faculty. The LRC web site serves as a portal to all library resources and services. Books, magazines, journals, and newspapers are available in both print and electronic formats. All resources are included in InfoPath, the library online catalog. Remote access to databases and electronic reference sources is available with the use of the CWID number. All video and DVD programs are indexed in the online catalog and may be viewed in the library. Reserve materials are designated by professors and are available to students for use in the library. Professional librarians present information literacy instruction to classes and provide individualized research assistance to students, staff, and faculty. Photocopiers are available to students for a nominal fee. A current HCCC ID card is required to borrow all library materials.

For more information go to www.hccc.edu/library.

STUDENT SERVICES

Center for Academic and Student Success

The Center for Academic and Student Success was created to provide students with easy access to an integrated system of support services.

These services include:

Advisement and Counseling Career and Transfer Services Disability Support Services Educational Opportunity Fund (EOF) Faculty Advisement Program Student Support Services Program (SSSP) Tutorial Services

Students are strongly encouraged to meet regularly with a member of the CASS staff from the start of their career at Hudson County Community College.

Office of Advisement & Counseling

The Advisement and Counseling staff consists of general counselors who have a broad-based knowledge of student development. They can assist students in determining their skills and interests as they move toward their academic goals.

During the academic year, counselors offer the students the opportunity to attend workshops that address their needs while at HCCC. These workshops focus on various issues related to academic and personal development.

Sometimes, students can experience challenges in their lives that can impede their academic progress at the College. Counselors are available to assist students in addressing these challenges through counseling, as well as provide students with referrals to agencies when they are in need of long-term therapeutic counseling.

Advisement and Counseling is located in the Center for Academic and Student Success, 70 Sip Avenue, 2nd floor. To schedule an appointment, please call:

Journal Square Campus	North Hudson Center
70 Sip Avenue	6515 Polk Street
Jersey City	West New York
(201) 360-4150	(201) 360-4600

See www.hccc.edu/cass for more information.

Office of Career & Transfer Services

The Career & Transfer Resource Center provides services and resources for students seeking admission to baccalaureate degree-granting institutions, or entry into the workforce. These services include the following:

- Transfer and career counseling
- A computer lab where students can access NJ TRANSFER, research colleges and universities, take a career assessment inventory, work on a resume, and search for jobs or scholarship opportunities
- A library collection that includes college catalogs, test preparation materials, guidelines for improving college applications and essays, career magazines, and information on how to write an effective resume
- Workshops designed to familiarize students with career planning and the transfer process
- Networking opportunities including College Information Day, Career Fairs, transfer student socials, mentoring programs, and tours to local colleges and universities
- Articulation and Dual Admissions Agreements information

Career and Transfer Services is located in the Center for Academic and Student Success, 70 Sip Avenue, 2nd Floor. To make an appointment to speak to a career counselor, please call (201) 360-4184.

For more information, go to www.hccc.edu/career.

Disability Support Services

In compliance with Section 504 of the Rehabilitation of Act of 1973 and the American Disabilities Act (ADA) of 1990, Hudson County Community College is committed to providing the necessary accommodations to afford students with disabilities the opportunity to achieve their educational goals.

Students with disabilities must identify themselves to the College by submitting documentation to the Counselor/ Coordinator of Disability Support Services. Documentation provided by students is kept confidential. Only information regarding specific recommendations is released to faculty and only with student permission. Every effort is made to review the documentation of each individual student to determine the appropriate accommodations to provide the optimum learning environment. Please note that an Individualized Education Plan (IEP) is not sufficient as documentation.

Students with disabilities are encouraged to use the full resources of the College.

The following types of assistance are available through Disability Support Services. They are arranged only if they are appropriate to the student's disability and recommended by his or her documentation:

- Academic Advisement
- Extended time for testing
- Advocacy within and outside the College (as needed)
- Interpreters for students with hearing impairments
- Readers and Note-takers
- Recorded textbooks
- Escorts for students with visual impairments
- Workshops
- Use of assistive technology

Students with disabilities who plan to attend Hudson County Community College are encouraged to meet with the Counselor/Coordinator of Disability Support Services upon applying. Their documentation will be reviewed at that time to determine whether accommodations are necessary for taking the College Placement Test. The Counselor/Coordinator will also provide students with academic advisement to assist them with their course selection.

The Office of Disability Support Services is located at Building B (25 Journal Square, Room 315). To schedule an appointment with the Counselor/Coordinator of Disability Support Services, please call (201) 360-4157. - TTY (201) 360-4028.

For more information, go to www.hccc.edu/dss.

Educational Opportunity Fund Grant (EOF)

For over 30 years, the Educational Opportunity Fund (EOF) Program has provided students from educationally and/or economically disadvantaged backgrounds an opportunity to pursue a college degree. Created by a statute in 1968, EOF has provided academic, financial and social support to thousands of students. Since the late 70's, EOF has been an integral part of Hudson County Community College. For more information, go to www.hccc.edu/eof.

To be eligible an applicant must:

- Be a full-time student in their first semester of enrollment (enrolled in a minimum of 12 credits).
- Have been a resident of New Jersey for at least one full year prior to enrollment.
- Meet the financial eligibility requirements as documented by the student's FAFSA.
- Provide income documentation for verification purposes.

Grants of up to \$525.00 are awarded per semester. Eligibility for renewal is based on academic progress/success (as defined by project standards) and continued eligibility. Program services include advising, tutoring, supplemental instruction, counseling and workshops/seminars. During the summer and at the end of each semester, EOF operates a series of developmental courses for initial and continuing participants. The EOF Office is located at 25 Journal Square, Third Floor.

For additional information regarding the program and/or to schedule an appointment, please call (201) 360-4180 or send an e-mail to eof@hccc.edu.

The Faculty Advisement Program

The HCCC faculty members play a major role in mentoring and guiding students through their degree programs. Each full-time faculty member serves as an academic advisor to twenty-five "Program Ready" students, that is, students who have completed their Academic Foundations requirements or have demonstrated mastery to take college-level courses.

The Coordinator of the Faculty Advisement Program serves as a liaison to the faculty and the Center for Academic and Student Success through ongoing training and review of academic advisement policies and procedures.

To schedule an appointment to discuss matters related to faculty advisement, please call (201) 360-4150.

Tutorial Services Program

A major component of the CASS is Tutorial Services (TS). The goal of TS is to assist students to become independent and efficient learners so that they are able to meet the challenges of the college environment and attain their personal educational goals. HCCC students have access to an array of tutorial materials and assistance in developing their understanding and mastery of their coursework.

The Tutorial Services Program provides: small group tutoring for all subjects; one-on-one tutoring for learning disabled and physically challenged students; in-class tutoring to help facilitate students' learning through individualized instruction under the direction of instructors; assistance to students to develop collaborative study groups monitored by tutors; year-round workshops for at-risk basic skills students; conversation sessions among ESL students; and on-line tutoring for all HCCC students.

Tutorial Services offers an intensive four-week workshop in Basic Reading, Basic Writing and Basic Math. Workshops, which are facilitated by faculty and qualified tutors, are open to students who fall below the required score for successful completion of these courses. Students are given the opportunity to retake the exam at the completion of the workshop. Participants who receive a passing score are permitted to register for college-level courses (in respective subjects) the following fall semester.

All of the aforementioned services are absolutely free to HCCC registered students and are provided at various locations on both campuses. For additional information and/or to sign-up for tutorial services, please call:

Journal Square: (201) 360-4185 25 Journal Square (Room 312)

North Hudson Center (201) 360-4623 6515 Polk Street (lower level) For more information, go to www.hccc.edu/tutorial.

HUDSON COUNTY COMMUNITY CC

Student Activities

The Office of Student Activities seeks to educate the "whole person" through co-curricular activities that complement a student's academic experience. Students are encouraged and invited to organize and/or join any of the various clubs and organizations including the Student Government Association. Involvement in campus life is of proven interest to employers. The personal contacts one makes when active in these programs may serve as the foundation for lifetime friendships and networking resources.

The office coordinates all major student activities for the College community, supervises clubs and organizations, coordinates the sales of discount tickets to area cultural (Broadway Shows, trips to the Amish Experience, museums, etc.), sporting events (Nets, Yankees, Mets, etc.), various theme parks (Great Adventure, Hershey Park, etc.) and movie tickets to AMC movie theaters. The department also disseminates information through various publications (the student handbook; *Tapestry*, the students' literary magazine; *Reflections*, the College yearbook). Comprehensive leadership training is offered to students through the LEGO program.

The Office of Student Activities is located at 25 Journal Square, in Room 104.

Clubs and Organizations

A number of opportunities are available for students to become involved in organizing and leading activities at the College. One of the most popular ways is through the many student clubs. These clubs are supported fiscally by the Student Activities Fee, and since every student pays this fee, every student should take advantage of the opportunity to become involved.

Organized student clubs represent the various interests of the student body including cultural, academic, vocational, and artistic interests. Clubs are organized and run by students. However, every club is supported by at least one full-time professional (faculty or staff member) who provides guidance to students in developing ideas and planning activities for the club.

Active involvement brings the obvious benefit of peer contact, productivity and meaningful leisure time. Students participating in activities, student clubs and organizations will gain practical application of their classroom skills which they can add to their resumes. New clubs can be formed as new interests are identified. For more information on clubs, or the chartering of a new club, please contact the Office of Student Activities in Jersey City at (201) 360-4195.

The actual list of organized student clubs and organizations varies each year as new interests and energies emerge. At present, the following student clubs are established at the College. Please stop by the Office of Student Activities for a description of and further information on each club:

Accounting Club Art Club **Biology Club** Black History and Arts Society Chess Club Culinary Ambassadors Club Due Process Society Film Society Gay-Straight Alliance Health Information Technology Hispanos Unidos Para El Progresso Hospitality Club House of Fashion Human Services Club Indian Cultural Club International Student Club Medical Assistant Club Muslim Student Society Orator Pakistani Culture Promoters Phi Theta Kappa International (Honor Society) Psi Beta (Honor Society) Psychology Club Science Engineering Spanish Club Strength of Journey Student Government Association Teacher Education Club Tapestry Women's Awareness Organization

Student Handbook/Planner

The Student Handbook is distributed by the Office of Student Activities to help students familiarize themselves with College policies and procedures. However, it is not the official statement of the College's policies and procedures and is subject to change without notice. The Planner portion of the Handbook allows students to manage their time effectively, and balance their busy schedules.

For more information, go to www.hccc.edu/handbook.

Student Publications

Creative expression of the thoughts and interests of students at HCCC is found in the following student publications:

Reflections

Reflections (student yearbook) is a publication that takes a look back at the year past. It allows the student, particularly the graduating student, the opportunity to revisit the memorable events that occurred during the school year. Student life is strongly stated within *Reflections*. *Reflections* also relies strongly on student support. All interested students are encouraged to participate by contacting the Office of Student Activities at (201) 360-4195.

Tapestry, Literary Magazine

An outlet for any student who wishes to have their artistic expression, either through the written word, or through the art of painting/drawing, published and referenced by the entire HCCC community. All interested students are encouraged to participate by contacting the Office of Student Activities at (201) 360-4195.

Cultural Activities

To round out the educational experience here at HCCC, the Student Activities Office provides a number of cultural and educational activities. Students and their families are offered both free and subsidized admission into a variety of performances and presentations. Students are offered tickets to a number of events which are family-friendly. To keep abreast of all of the upcoming events, check out Student Activities' bulletin boards or the Student Activities schedule found at various locations around the College, or contact the Student Activities office at (201) 360-4195.

STUDENT ACTIVITIES POLICY FOR TRIPS AND EVENTS

Tickets for trips and events will be sold on a limited basis to students. Ticket limits will be established by the Office of Student Activities to allow as many students the opportunity to experience the event as possible. When tickets are placed on sale, the following procedure is followed – students must present a valid HCCC ID card with the current semester sticker. Students may purchase the allowed amount per valid HCCC ID, unless otherwise indicated. All tickets are sold on a first come, first served basis. No tickets will be held for anyone. All ticket sales and purchases are non-refundable. In case of a major emergency that would prevent students from participating in any event, such as hospitalization, major illness or death, a ten percent (10%) refund will be given. The policy reflects the obligation that the Office of Student Activities has with regard to payment of vendors associated with booking any event.

Students who attend activities and events with a person(s) unaffiliated with Hudson County Community College must sign a waiver of liability along with their guests.

This means you are responsible for your guests.

HUDSON COUNTY COMMUNITY COL

General Rules and Regulations

1. ALL POSTERS AND NOTICES placed on Student Activities Bulletin Boards must be brought to Student Activities for approval. Once approved, the flyer or poster may be placed ONLY in designated areas. POSTING IN SPACES OTHER than those designated (bulletin boards) is prohibited. NO POSTERS ARE ALLOWED ON DOORS, WALLS, BATHROOMS, ETC. NO NOTICES REGARD-ING SALE OF PERSONAL ITEMS OR SERVICES WILL BE APPROVED. This means no book sales, baby-sitting services, or any other outside for-profit organization will be approved for posting.

2. Petitions: Before a petition is circulated, one copy must be filed with the Director of Student Activities. Each copy must bear the name of the student or student organization sponsoring the petition, and the topic of the petition.

3. Letters: Individual students may not write to anyone in the name of Hudson County Community College unless it is done in an official manner by a student organization or approval from a specific office of the College.

4. Solicitation: There will be no solicitation on campus. Promotional activities involving campus events and activities such as fundraisers, clothing sales, etc., must be approved by the Director of Student Activities.

5. Student Lounge: Rules and regulations regarding student conduct in the student lounges can be obtained through the Office of Student Activities, or found posted in the various student lounges. Please refer to this conduct code if you have any questions.

6. Student Demonstrations: The philosophy of Hudson County Community College is to encourage freedom in expression of ideas presented in a scholarly and law-abiding manner. The intention to hold a demonstration and the names of all its participants must be filed with the Vice President for Student Affairs' office at least 48 hours in advance of the event. The statement of intention must include: date, time, location, purpose, approximate number expected to participate, type of activity involved (e.g., picketing, distributing leaflets, etc.) and the names of three persons responsible for maintaining reasonable order.

Anyone found to be in violation of these procedures may be subject to disciplinary action. If you have any questions regarding these policies, you may contact the Director of Student Activities at (201) 360-4199 or visit the office at 25 Journal Square, Room 104. For more information, go to www.hccc.edu/activities.

STUDENT LIFE POLICIES

Student Conduct

Students are expected to comply with standards of academic honesty and nondisruptive personal conduct. Failure to do so may result in disciplinary action including suspension or dismissal from the College. The policies governing student conduct and disciplinary procedures are detailed in the HCCC Student Handbook.

Non-Discrimination

HCCC is an equal opportunity institution which seeks to make the services of its educational programs and activities available to students without unlawfully discriminating on the basis of race, color, gender, national origin, disability, sexual orientation, age, or marital status.

It is the policy of the College to ensure that equal employment opportunity is extended to all employees and applicants for employment. This policy applies to all levels and classifications of employment including student employment. Individuals who believe their rights may have been violated with respect to this policy should contact the College Affirmative Action Officer.

Student Privacy

HCCC supports the Family Education Rights and Privacy Act of 1974. This Act specifies certain privacy rights of students and parents involving student records. The act gives students the right to review all official records, files, and data related to them and the right to challenge the accuracy of the content of those records.

Drug- and Alcohol-Free Environment

The College is committed to promoting the wellness and positive self-development of its students. The unauthorized use or abuse of alcohol and the illegal use and abuse of drugs impede students from gaining the full benefit of their learning experience and expose them to serious illness and health risks. Unauthorized or illegal use and abuse of drugs or alcohol is prohibited at the College.

The College declares that it will make every effort to provide its students with an environment that is free of unauthorized use and abuse of alcohol and illegal drugs.

Violations of this policy may lead to serious disciplinary action.

Alcohol and Drug Counseling Resources and Services

The Center for Academic and Student Success is available to assist HCCC students with education, information, counseling and referral services on alcohol and drug abuse.

HCCC has counselors on staff who are knowledgeable about alcohol and drug abuse prevention. Counselors provide confidential and nonjudgemental assistance to students who seek additional information on alcohol and drug abuse. Counselors are available to provide students with help in understanding and identifying factors that may point to abuse of alcohol or drugs by themselves, family members and friends.

Counselors provide referrals to treatment programs and support to students as they make the transition to outside agencies.

Smoke-Free Environment

Smoking is not permitted in any HCCC facility. This policy has been adopted to comply with New Jersey Public Law 1989, Chapter 96, concerning the regulation of smoking in buildings operated by schools, colleges, universities, and professional training schools.

Firearms and Explosives

Firearms of all types, ammunition, fireworks, explosives, and any type of projectile firing device as well as any martial arts devices are not permitted on College property. Policy violations may result in serious disciplinary action, including the possibility of suspension or dismissal.

SECURITY

In accordance with the Student Right-to-Know and Campus Security Act of 1990, the following campus security policies are outlined.

A. Reporting a crime on campus

All criminal actions occurring on campus must be reported immediately to any Hudson County Community College Security Officer or to the Security Office at 25 Journal Square, lower level, from 6:30 a.m. to 11:00 p.m. weekdays and from 7:00 a.m. to 7:00 p.m. on Saturdays. The Security Office telephone number is (201) 360-4080 or -4084. The office is closed on Sundays and public holidays. Criminal actions reported by letter will receive a reply within 30 days. All information supplied on any incident is treated as CONFIDENTIAL. Students may also report complaints to the Jersey City Police Department.

B. Access Policy

The College has an open access policy during times that the campus is open.

C. Campus Law Enforcement

Enforcement of the safety and security rules and regulations of the College is the responsibility of the Security Manager and a staff of Security Supervisors, Dispatchers and Officers using mobile and foot patrols. Other services include providing security accompaniment to the PATH Train and bus terminal, conducting fire drills, producing Photo Identification cards and the operating of a Lost and Found section. Every HCCC student must obtain a photo identification card within a reasonable time after registering as a beginning student. This card, which is the property of the College, will serve students throughout their stay at HCCC and is necessary in order to borrow books from the College library as well as to conduct other College business. The College ID card must be validated at the start of each semester attended at HCCC.

To obtain a HCCC card or validation sticker, students must present their printed class schedule to the Security Office.

To replace a lost ID card, a fee of \$2.00 must be paid to the Bursar's Office, 70 Sip Avenue, along with proof of active status as a student.

D. Crime Prevention

A vibrant Crime Prevention Program (leaflets and lectures) is used to educate the College community on steps to take for safety.

E. Off-Campus Student Organizations

In the event of a violation of College policy and/or law by any student belonging to an off-campus student organization, the College will implement its disciplinary proceedings, but formal criminal charges may also be initiated by the appropriate law authorities.

F. Possession, Use or Sale of Illegal Drugs

The possession, use, sale or transfer of illegal substances will not be tolerated at HCCC.

G. Possession, Use or Distribution of Alcoholic Beverages

Unauthorized possession or illegal use of and abuse of alcoholic beverages are prohibited at the College.

H. Sexual Harassment and Rape Awareness

It is the policy of the College to prohibit sexual harassment of employees and students. It is also a violation of policy for any member of the College community to take action against any individual for reporting sexual harassment.

I. Sexual Assault

The College guarantees the implementation of the Campus Sexual Assault Bill of Rights, including access to campus and off-campus counseling and other resources.

J. Weapons on Campus

Weapons or material that can be used to inflict bodily harm or damage to a building are not permitted on College property.

a world of possibilities

IUDSON COUNTY COMMUNITY COLLE

DIVISION OF COMMUNITY EDUCATION

HCCC provides residents of Hudson County with life-long learning opportunities through the Division of Community Education in collaboration with other academic divisions. These opportunities include the New Pathways program for alternateroute public-school teaching candidates, English as a Second Language, and Certified Nurse Assistant. The Division of Community Education also encompasses the new Conference Center as well as the Culinary Arts Institute which provides credit and non-credit offerings in Culinary Arts and Hospitality Management . Non-credit courses are offered daytime, evenings, and weekends, on a quarterly calendar schedule: Fall (September), Winter (January), Spring (March) and Summer (June).

Adults take advantage of multi-session courses, certificatelength and technical training programs. Some programs are funded by government agencies (e.g., the County OneStop – WIA and post-TANF recipients) and serve dislocated workers and unemployed persons.

Adult Basic Education and Language Programs

The Division offers a full array of skills remediation, career development, and language acquisition courses, with a special expertise in English as a Second Language (ESL). ESL is offered regularly with day, evening and Saturday patterns. Instruction is available at both the Jersey City campus (day and evening) and North Hudson Center (day only). In addition, TOEFL Preparation is offered.

Culinary Arts (CAI)/ Hospitality Management (HMT)

Culinary Arts and Hospitality Management represent an expanding area of the Community Education Division. Associate Degree courses and credit-articulated certificates in Baking, Garde Manger, and Hot Food are offered, along with a wide array of stand-alone cooking courses targeted to the home enthusiast. In addition, the Division manages a unique year-long culinary arts program for local high school students who earn school district graduation credits along with professional chef skills training. Many of these students who continue on to a degree program upon high school graduation are awarded credits for courses.

Center for Business and Industry (CBI)

The Center offers a wide range of programs that can assist in human resource development, management and supervisory skills development, Microcomputer Skills training, Workplace Communications, and English as a Second Language. These courses are frequently offered on location at the business site. Strategically linked with the New Jersey Department of Labor, CBI is positioned to assist area firms' access to New Jersey Department of Labor Customized Training funds. CBI is a founding partner in the NJ Community College Workforce Training Consortium. This Consortium promotes a statewide sales and delivery capacity at the state's 65 community college locations. The College's Business, Management, Accounting, and Funeral Service programs are also part of the Center for Business and Industry.

College Credit Articulations

The Division of Community Education has joined with two degree programs in the College creating an exciting bridge into an Associate Degree. Students who successfully completed the CDA Certificate program can present their certification to the faculty of the Early Childhood Education program and receive up to eleven (11) credits toward the degree. Students successfully completing the CPHE in hospitality management and who achieve a passing score on any of three national industry certification exams offered by the American Hotel and Lodging Association will be awarded credits for each certificate earned, up to a maximum of seven (7) credits. Additionally, the certificate program in Digital Design is articulated with the AFA Studio Arts - Computer Arts option for six (6) college credits. The Division of Community Education offers continuing studies gateway certificate programs that articulate for credit at select colleges and universities. Presently the Division is offering a five-course program in Homeland Security, and a program in Leadership and Human Resources is currently under development.

The Career Ladders Program is a unique opportunity for staff in the New Jersey Department of Human Services. Selected permanent full-time DYFS (Division of Youth and Family Services) employees receive a training of five modules totaling 150 hours of class instruction. The modules – Communications, Cultural Competence, Assessment and Documentation, Child Development and Identifying Abuse and Neglect and Family Centered Child Protective Services – were developed through the combined efforts of DYFS and Community Colleges Consortium. The DYFS employees who successfully complete the training will receive 12 credits towards their Certificate and/or Associate Degree in Human Services – Social Services at HCCC.

Having opened in early 2008, the HCCC Conference Center is devoted to supporting the overall educational goals of the College and reflects the College mission, values and standards. It is established as an academic conference center that is operated on a sound fiscal basis in accordance with the professional standards of the International Association of Conference Centers. It is positioned as a non-residential, executive level, educational conference center with a focus on the external regional market and the HCCC Center for Business & Industry. In addition, the Center provides a venue for the special events of the College, official College entertaining and such meetings and programs that may be deemed appropriate. Designed as a "smart building" offering state-of-the-art technology, the Center has a total of 73,000 square feet, 44,000 of which is dedicated to the Culinary Arts Institute. The Conference Center space includes a large banquet room, pre-function space with bar, banquet kitchen, restaurant with restaurant kitchen, two large meeting rooms, one of which can be subdivided, and five meeting rooms. The building features an extensive range of the latest presentation and computer technology, including interactive video conferencing, satellite, and rapid Internet accessibility. FLIK Conference Centers, a conference center management company, runs the day-to-day operations.

Courses Offered

Basic Skills

English as a Second Language (ESL) **Pronunciation Perfect** TOEFL Prep

Business Courses

Career Development Courses and Services

Computer Skills

Classes in Microsoft Office Suite (including bi-lingual)

Culinary Arts

Hotel Management Culinary Courses Foodservice Partnership

Education

New Pathways to Teaching in NJ (NPTNJ)

Gateway Certificate Programs

Homeland Security

Health Certificates

Certified Nurse Assistant

Languages

Spanish levels I, II, III

Non-Credit Liberal Arts for the Community Offered through CBI

Senior Sessions Courses of interest to our senior citizens, including Internet, Fraud Protection, and Flower Arrangement Customer Service Skills Restaurant Operations ESL **Basic Computers**

Academic Programs

Some students who enter HCCC will need additional preparation before taking a full college-level schedule in their majors. For these students, the Academic Foundations and ESL programs provide developmental work in English and mathematics.

Courses numbered 000-099 are taken by students who need to strengthen their basic skills, or by students whose native language is not English and who need to improve their English skills. The credits earned in these Academic Foundations or ESL courses are not applicable toward certificate and associate degree programs and are not computed in students' grade point averages for graduation. These courses are, however, counted toward the number of credits attempted.

ACADEMIC FOUNDATIONS ESL/BILINGUAL AND DEVELOPMENTAL EDUCATION DIVISION 162 Sip Avenue (201) 360-4364

The ability to comprehend challenging materials and to write clear, well-organized and grammatical English is a necessary pre-requisite for successful performance in college. Equally important are basic mathematical skills in arithmetic and algebra. No meaningful college experience can be successfully attempted without these fundamental skills. Indeed, college education begins with these basic competencies and requires students to build on them, developing analytical, critical and creative abilities as they incorporate wider general knowledge and specific knowledge of their areas of concentration into their academic and professional repertoires.

HCCC is committed to providing educational opportunities for all students admitted to the College, including students who need to strengthen academic skills in English or mathematics before enrolling in a full schedule of college-level courses. In order to provide access to degree programs for these students, HCCC employs a testing and placement system and a full range of Academic Foundations courses in English and mathematics to give under-prepared students the opportunity to develop their academic skills.

Basic English (see course descriptions on pages 121 & 127)

Fundamentals

Level O	ENG 070 – Fundamentals of Basic English RDG 070 – Fundamentals of Basic Reading RDG 074 – Introduction to Analytical and Critical Reading	
Level I	ENG 071 – Basic Writing I	
	RDG 071 – Basic Reading I	
	RDG 075 – Developing Analytical Thought I	
Level II	ENG 072 – Basic Writing II	
	RDG 072 – Basic Reading II	
Level III	ENG 073 – Basic Writing III	
	RDG 073 – Basic Reading III	
Basic Mathematics & Algebra (see course descriptions on pages 121-122)		

MAT 071 – Basic Mathematics MAT 073/070 – Basic Algebra & Basic Algebra Workshop

a world of possibilities

Semester-long courses are available mornings, afternoons, evenings and weekends. Winter Intersession for Basic English and Express Math/Algebra courses are offered for students whose scores indicate a short course might be sufficient to raise skills to appropriate levels.

ENGLISH AS A SECOND LANGUAGE PROGRAM ESL/BILINGUAL AND DEVELOPMENTAL EDUCATION DIVISION 162 Sip Avenue (201) 360-4610

Reflecting the extraordinary diversity which characterizes Hudson County as whole, the College's students speak over 30 languages and come from more than 100 countries. HCCC provides an extensive set of English as a Second Language (ESL) courses for these students whose native language is not English. ESL courses are offered to students who intend to enter degree programs, and are thus designed to prepare students for the academic rigor they will encounter in college-level courses. New students are placed in ESL courses according to their scores on the Level of English Proficiency Test (LEOP) and a holistically scored writing sample. ESL courses are offered on the HCCC main campus in Jersey City and at the North Hudson Center in West New York.

The ESL Program provides six levels of instruction with courses in Writing, Grammar for Writing, Reading and Academic Discussion at each level. The writing and grammar components of the program are integrated. Students learn how to use grammar to communicate effectively in writing. The reading, listening and speaking components of the program are also integrated and content-based. Each level of Reading and Academic Discussion is built upon a theme selected for its relevance to our immigrant students and for its appropriateness to the level. As students move through the program, the focus of the themes gradually shifts from the personal world to the larger world. The themebased design mirrors the characteristics of content-area courses and prepares students for college-level study.

Computer and interactive language labs are an important part of the ESL learning program. Laboratory work is a scheduled part of courses, and students are encouraged to make use of these labs outside of regular classroom hours as well.

ESL Courses (See Course Descriptions on pages 113-115)

Writing/Grammar for Writing		Reading/Academic Discussion
Level 0	ESL 020/ESL 030	ESL 040/ESL 060
Level 1	ESL 021/ESL 031	ESL 041/ESL 061
Level 2	ESL 022/ESL 032	ESL 042/ESL 062
Level 3	ESL 023/ESL 033	ESL 043/ESL 063
Level 4	ESL 024/ESL 034	ESL 044/ESL 064
Level 5	ESL 025/ESL 035	ESL 045/ESL 065

ESL students must pass all components of the College Placement Test before continuing in a degree program. Students who do not pass all components of the test by the end of Level 4 may continue improving their skills in Level 5 and retake the test at the end of the semester.

BILINGUAL OFFERINGS ESL/BILINGUAL AND DEVELOPMENTAL EDUCATION DIVISION 162 Sip Avenue (201) 360-4179

HCCC provides bilingual instruction in selected college-level courses for students enrolled in the ESL Program who demonstrate readiness for such courses. The textbooks and materials used in these courses are identical to those used in degree programs throughout the College. Classroom discussion is held in the students' native languages and English.

GENERAL EDUCATION

All degree programs at HCCC, as at all other colleges, contain an important General Education component. This consists of courses not specific to the major. The General Education program aims to develop skills which all college graduates need, regardless of major. HCCC General Education requirements are consistent with the New Jersey General Education Foundation guidelines.

The number of courses required for New Jersey General Education Foundation varies by degree and category, but in general, more general education courses are required for transfer programs (A.A., A.S., A.F.A.) and fewer for career programs (A.A.S. or Certificate). This is because students moving on to Bachelor's programs will need more general education courses as part of their four-year Bachelor's degrees. Career programs focus more on technical skills needed for employment after earning an Associate's degree.

GENERAL EDUCATION REQUIREMENTS

The goals of general education at HCCC are twofold: first, to provide broad-based academic competency, and second, to ensure the personal growth and development of the individual student.

In order to achieve these objectives, students take a range of courses selected from the arts and humanities; mathematics; and social and physical sciences. These courses promote the development of critical, analytical, and creative thinking, oral and written communication skills, and the ability to access and interpret information.

Students develop an appreciation for and an enjoyment of the arts and an awareness of the ideas, methods, and principles of mathematics and the physical and social sciences.

In addition to these academic objectives, students also develop a respect for cultural diversity and an understanding of shared values necessary to function as responsible citizens. Furthermore, this strong grounding in general education provides the basis for the continued acquisition of knowledge and understanding.

In accordance with established standards, students are required to complete between 20 and 45 credits (depending on their degree programs) in general education.

The following core courses, when required by the student's curriculum, must be taken during the first 36 college-level credits:

CSS 100	College Survival Skills
ENG 101	College Composition I
ENG 102	College Composition II
ENG 112	Speech
CSC 100	Introduction to Computers and Computing
MAT 100	College Algebra/Math Elective

Students must complete these courses during this prescribed period. Students who have not completed these required courses within 45 credits will be placed on academic probation and their schedules restricted until required courses have been completed.

Effective Fall 2008, all nineteen New Jersey community colleges have implemented statewide General Education Foundation guidelines in compliance with the New Jersey Statewide Transfer Agreement. The state-affirmed HCCC general education requirements, when taken in accordance with HCCC AA and AS degree curricula, will be accepted for transfer in fulfillment of up to half of the credits required for a basic four-year bachelor's degree at any New Jersey public institution. HCCC graduates with an AA or AS will also be considered to have completed all lower division General Education requirements. Detailed information regarding the statewide General Education Foundation guidelines and the statewide transfer agreement can be obtained at www.njtransfer.org. A complete list of all HCCC degree curricula and General Education requirements can be found at www.hccc.edu/curricula.

DEGREE AND CERTIFICATE PROGRAMS

The following section lists program and course offerings in detail. Students are urged to study the requirements of the curriculum and consult regularly with a counselor. Elective courses are listed on page 96-98.

Course Abbreviations

ACC Accounting American Studies AMS ANT Anthropology ARC Art, Computer Arts ART Art ASL American Sign Language BIO Biology BUS **Business** CAI Culinary Arts CHP Chemistry COM Communications CSC **Computer Science** CSS College Survival Skills CTC Computer Technology CRJ Criminal Justice ECO Economics ECE Early Childhood Education EDU Education EET Electronics Engineering Technology EGS **Engineering Science** EMT Paramedic Science ENG English English as a Second Language ESL ETC Electronics Technology FLM Film HIS History HLT Health HMT Hospitality Management HUM Interdisciplinary Humanities HUS Human Services INTD Interdisciplinary Humanities LIT Literature LGA Legal Assisting MAN Management MAT Mathematics MDA Medical Assisting MFS Management - Funeral Service MIS Management Information Systems French MLF MLR Russian MLS Spanish MUS Music NSG Nursing PBA **Public Administration** PHL Philosophy PHY Physics PNU Practical Nursing PSC **Political Science** PSY Psychology RDG Reading RTP **Respiratory Care** SCI Science

- SED Special Education
- SOC Sociology THA Theater Arts

ACADEMIC DIVISIONS

Center for Business & Industry

161 Newkirk Street 201-360-4247 cbi@hccc.edu www.hccc.edu/cbi

Culinary Arts

161 Newkirk Street 201-360-4639 cai@hccc.edu www.hccc.edu/culinary

Health, Science & Technology

870 Bergen Avenue 201-360-4265 www.hccc.edu/hst

ESL/Bilingual & Developmental Education

162 Sip Avenue 201-360-4179 www.hccc.edu/esl www.hccc.edu/developmental

Humanities & Social Sciences

119 Newkirk Street 201-360-4650 www.hccc.edu/hss

a world of possibilities

DEGREE PROGRAM INDEX

AA = Associate in Arts AFA = Associate in Fine Arts AS = Associate in Science

AAS = Associate in Applied Science CERT = Certificate PRO = Specialized Proficiency Certificate

-	Program Name	Page #
AAS	Accounting	56
AS	Accounting	56
CERT	Child Care	69
AS	Computer Science (Transfer to BS or BA)	61
AAS	Computer Technology	62
AS	Cooperative Nursing Program	84
AAS	Criminal Justice	64
CERT	Criminal Justice	64
AAS	Culinary Arts	65
CERT	Culinary Arts	66
PRO	Culinary Arts, Baking	66
PRO	Culinary Arts, Cold Food Production	66
PRO	Culinary Arts, Hot Food Production	66
AAS	Early Childhood Education	67
AAS	Electronics Engineering Technology	71
CERT	Electronics Technology	72
AS	Engineering Science	72
AAS	Health Science	74
AAS	Hospitality Management	77
CERT	Hospitality Management	77
AAS	Hospitality Management - Entrepreneurship Option	72
AAS	Hospitality Management - Hotel Restaurant Mgmt. Option	75
AAS	Hospitality Management - Travel & Tourism Option	94
AAS	Human Services	78
AAS	Human Services, Human Services to the Aged	79
AAS	Human Services, Social Services (Program not available to New Students)	90
AAS	Legal Assisting	80
AA	Liberal Arts	81
AA	Liberal Arts, American Studies	57
AA	Liberal Arts, Business	59
AA	Liberal Arts, Criminal Justice	63
AA	Liberal Arts, Early Childhood Education	68
PRO	Early Childhood Education/Child Care Development	69
AA	Liberal Arts, Elementary/ Secondary Education	69
AA	Liberal Arts, History	75
AA	Liberal Arts, Latino Studies	80
AA	Liberal Arts, Psychology	88
ĄА	Liberal Arts, Sociology	92
AA	Liberal Arts, Special Education	70
AA	Liberal Arts, Women's Studies	95
AAS	Management	82
AAS	Management of Funeral Services	73
AAS	Medical Assisting	83
CERT	Medical Transcription	84
NON	Non Matriculation (Visiting Students, LEAP)	18
AAS	Paramedic Science	85
CERT	Paramedic Science	86
CERT	Practical Nursing	87
AS	Respiratory Care (with UMDNJ)	89
AS	Science & Mathematics	90
AS	Science & Mathematics - Biology Option	58
AS	Science & Mathematics - Chemistry Option	59
AS	Science & Mathematics - Mathematics Option	82
AS	Science & Mathematics - Physics Option	87
CERT	Social Services	91
CERT	Social Services for DYFS	91
AFA	Studio Arts (Fine Arts)	92
AFA	Studio Arts (Computer Arts Option)	60

For latest offerings please go to www.hccc.edu/programs.

ACCOUNTING ASSOCIATE IN APPLIED SCIENCE (A.A.S.) **Center for Business & Industry**

161 Newkirk Street • (201) 360-4247 www.hccc.edu/cbi

The A.A.S. in Accounting program introduces students to the accounting profession, preparing them for entry-level positions as junior accountants in business, industry, or government. The program includes training in computer-based accounting software and systems current in the accounting profession.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
ACC 121	Principles of Accounting I	4
MAT 103	Business Mathematics	3
CSC 100	Intro. to Computers & Comp	
ENG 101	College Composition I	3
••• •••	Social Science/Humanities E	elective* 3
		TOTAL 17
SECOND SEMEST	ER	
ACC 221	Principles of Accounting II	4
MAT 114	Intro to Stats & Probability	3
ENG 102	College Composition II	3
ENG 112	Speech	3
MAN 121	Principles of Management	3
		TOTAL 16
THIRD SEMESTER		
ACC 240	Intermediate Accounting I	4
ACC 211	Computerized Accounting	3
ECO 201	Principles of Macroeconomic	
MAN 221	Marketing	3
••• •••	Diversity Elective*	3
		TOTAL 16
FOURTH SEMEST		
ACC 241	Intermediate Accounting II	4
ACC 224	Federal Taxation	3 3
BUS 230	Business Law	
ECO 202	Principles of Microeconomic Science Elective*	
••• •••	Science Elective.	3/4 TOTAL 16/17
	Total Course Credits Re	
		quilea 05/00
Major Requireme		
ACC 121	Principles of Accounting I	4
ACC 221	Principles of Accounting II	4
ACC 240	Intermediate Accounting I	4
ACC 241	Intermediate Accounting II	4
ACC 211	Computerized Accounting	3
ACC 224	Federal Taxation	3
MAT 103	Business Mathematics	3 3
BUS 230	Business Law	3
ECO 201	Principles of Macroeconomic	
ECO 202	Principles of Microeconomic	s 3

3/4 Total 43/44

3

3

... ...

General Education Requirements and Electives

Course #	Course Title Credit	ts
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT 114	Intro. to Stats & Probability	3
••• •••	Social Science/Humanities Elective*	3
••• •••	Diversity Elective*	3
	TOTA	L 22

Total Course Credits Required: 65/66

* See Electives Section on pages 96-98

ACCOUNTING ASSOCIATE IN SCIENCE (A.S.) **Center for Business & Industry** 161 Newkirk Street • (201) 360-4247 www.hccc.edu/cbi

The two-year transfer-oriented A.S. in Accounting Program provides the first step towards professional licensure and certification in both public and private sector accounting. The program is designed for students seeking a four-year Accounting degree that meets eligibility requirements for the CPA or CMA exam. The degree also provides a solid background for junior-level entry into the accounting workplace. This curriculum includes training in computer-based accounting software and systems current in the accounting profession.

Course # FIRST SEMESTER	Course Title	Credits
ACC 121	Principles of Accounting I	4
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers & Compu	uting 3
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT 100	College Algebra	3
	-	TOTAL 17
SECOND SEMEST		
ACC 221	Principles of Accounting II	4
ENG 102	College Composition II	3
MAN 121	Principles of Management	3
MAT 116+	Precalculus for Bus. & Soc. So OR	ci. 4/3
MAT 114++	Intro. to Stats & Probability	
••• •••	Social Science Elective*	3
	-	Total 16/17
THIRD SEMESTER	र	
ACC 211	Computerized Accounting	3
ACC 240	Intermediate Accounting I	4
ECO 201	Principles of Macroeconomic	s 3
••• •••	Diversity Elective*	3

Social Science /Humanities Elective* 3

TOTAL 16

Principles of Management

Marketing

Science Elective*

MAN 121

MAN 221

... ...

Course #	Course Title	Credits
FOURTH SEMEST	ER	
ACC 241	Intermediate Accounting II	4
BUS 230	Business Law	3
••• •••	Humanities Elective*	3
ECO 202	Principles of Microeconomics	3
••• •••	Lab Science Elective*	3/4
	TC	DTAL 16/17
	Total Course Credits Requ	uired: 65/67

Major Requirements and Electives

ACC 121	Principles of Accounting I	4
ACC 221	Principles of Accounting II	4
ACC 211	Computerized Accounting	3
ACC 240	Intermediate Accounting I	4
ACC 241#	Intermediate Accounting II	4
MAN 121	Principles of Management	3
MAT 116+	Precalculus for Bus. & Soc. Sci.	4/3
	OR	
MAT 114++	Intro. to Stats & Probability	
BUS 230	Business Law	3
ECO 201	Principles of Macroeconomics	3
ECO 202	Principles of Microeconomics	3
	•	AL 34/35

General Education Requirements and Electives

Course #	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers & Comput	ting 3
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
MAT 100	College Algebra	3
••• •••	Social Science Elective*	3
••• •••	Social Science/Humanities Ele	ctive* 3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
••• •••	Lab Science Elective*	3/4
	TOT	AL 31/32

+ Students transferring to a four-year institution other than NJCU take MAT 116

- ++ Students transferring to NJCU take MAT 114
- # Must have a grade of B or better to transfer to Kean and Fairleigh Dickinson

Students transferring to Montclair must take challenge examination.

* See Electives Section on pages 96-98

AMERICAN STUDIES ASSOCIATE IN ARTS – LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts Liberal Arts American Studies degree program prepares students for transfer to four-year colleges or universities after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in American Studies or related subjects. The Liberal Arts program allows many options when choosing courses; students should plan carefully for the future by researching the degree requirements of four-year institutions which interest them.

Course # FIRST SEMESTER	Course Title	Credits
CSC 100 CSS 100 ENG 101 ENG 112	Introduction to Computers College Survival Skills College Composition I Speech Mathematics Elective* Fine Art Elective**	3 1 3 3 3 3
SECOND SEMEST	FR	TOTAL 16
ENG 102 AMS 135	College Composition II Introduction to American Stu Social Science Elective* Humanities Elective* Literature Elective**	idies 3 3 3 3 TOTAL 15
THIRD SEMESTER HIS 105 HIS 210 PSC 102 FOURTH SEMEST HIS 106 HIS 211	U.S. History I History of Western Civilizatio American Government Diversity Electives* Science Elective * Modern Language/Humaniti Social Science/Fine Arts Elect	3 3/4 es/ 3 ttives** TOTAL 18/19 3
PHL 218	Contemporary Moral Issues Lab Science Elective * Approved Liberal Art Elective	3 3/4 *** 3
	Total Course Credits Req	TOTAL 15/16 uired: 64/66
Major Requireme HIS 105 HIS 106 PHL 218 	ents U.S. History I U.S. History II Contemporary Moral Issues Literature Elective** Approved Liberal Arts Electiv Fine Arts Elective**	3 3 8 e** 3 3 TOTAL 18

Course # General Educatio	Course Title on Requirements and Electives	Credits
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
••• •••	Mathematics Elective*	3
••• •••	Science Elective *	3/4
••• •••	Lab Science Elective *	3/4
HIS 210	History of Western Civilization I	3
HIS 211	History of Western Civilization I	II 3
AMS 135	Introduction to American Studi	es 3
••• •••	Humanities Elective*	3
PHL 218	Contemporary Moral Issues	3
PSC 102	American Government	3
••• •••	Social Science Elective*	3
••• •••	Diversity Elective	3
	TC	DTAL 46/48

* See Electives Section on pages 96-98

BIOLOGY ASSOCIATE IN SCIENCE SCIENCE & MATHEMATICS (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

The Science & Mathematics Program with Biology option is designed for students who wish to complete a bachelor's degree or higher in a science. It permits students to tailor a program to suit their individual goals. Students who have not decided on a field of specialization may explore various biological sciences. Others who intend to transfer into specialized programs such as pre-medicine, pre-dentistry, pharmacy, chiropractic, physical therapy or other allied health fields can begin with this program.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
BIO 115 MAT 110	Principles of Biology I Precalculus	4 4
CHP 111	College Chemistry I	4
		TOTAL 16
SECOND SEMEST	ER	
CSC 100	Intro. to Computers and Con	
BIO 116	Principles of Biology II	4
ENG 112 ENG 102	Speech College Composition II	3 3
••• •••	Humanities Elective*	3
		TOTAL 16
THIRD SEMESTER	R	
MAT 111	Calculus I	4
PHY 113	Physics I	4
CHP 211	College Chemistry II Diversity Elective*	4 3
		TOTAL 15

Course #	Course little	Credit	S
FOURTH SEM	ESTER		
BIO 230	Histology		4
BIO 250	Social Science/Humanities E	lectives*	3
••• •••	Social Sciences Elective*		3
••• •••	Approved Science Elective**		4
		TOTAL	14
	Total Course Credits Re	quired:	61
* See Elective	s Section on pages 95-96		
**APPROVED	SCIENCE ELECTIVES:		
CHP 225	Organic Chemistry I		4
CHP 230	Organic Chemistry II		4
PHY 213	Physics II		4
MAT 112	Calculus II		4
BIO 208	Ecology		4
BIO 250	Microbiology		4
Major Require	ements and Electives		
BIO 115	Principles of Biology I		4
BIO 116	Principles of Biology II		4
BIO 230	Histology		4
PHY 113	Physics I		4
MAT 111	Calculus I		4
CHP 211	College Chemistry II		4
••• •••	Approved Science Elective**		4
		TOTAL	28
General Educ	ation Requirements and Electiv	es	
CSS 100	College Survival Skills		1
ENG 101	College Composition I		3

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT 110	Precalculus	4
CHP 111	College Chemistry I	4
••• •••	Social Science Elective*	3
••• •••	Humanities Elective*	3
••• •••	Social Science/Humanities Elective*	3
••• •••	Diversity Elective*	3
	TOTAL	33

* See Electives Section on pages 96-98

BUSINESS ASSOCIATE IN ARTS – LIBERAL ARTS (A.A.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

HCCC's Associate in Arts Liberal Arts Business degree program prepares students for transfer to four-year colleges or universities after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in business or related subjects. The Liberal Arts Business program allows many options when choosing courses; students should plan carefully for the future by researching the degree requirements of four-year institutions which interest them.

Course # FIRST SEMESTER	Course Title	Credits
ACC 121	Principles of Accounting I	4
CSC 100	Introduction to Computers	3
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT •••	MAT Elective * (100 or Higher)	3/4
	TO	TAL 17/18

SECOND SEMESTER

ACC 221	Principles of Accounting II	4
ENG 102	College Composition II	3
MAN 121	Principles of Management	3
MAT 114	Introduction to Stats/Probability	3
••• •••	Humanities Elective*	3
	TOTAL	. 16

THIRD SEMESTER

MAN 211	Marketing	3
ECO 201	Principles of Macroeconomics	3
••• •••	Lab Science Elective *	3/4
HIS 210	History of Western Civilization I	3
	OR	
HIS 105	U.S. History I (Non-US HS)	
••• •••	Humanities Elective*	3
	TOTAL	15/16

FOURTH SEMESTER

BUS 230	Business Law	3
ECO 202	Principles of Microeconomics	3
••• •••	Diversity Elective*	3
HIS 211	History of Western Civilization II	3
	OR	
HIS 106	U. S. History II (Non-US HS)	
••• •••	Humanities Elective *	3
	TOTA	AL 15

Total Course Credits Required: 63/65

Major Requirements and Electives

ACC 121	Principles of Accounting I	4
		1
ACC 221	Principles of Accounting II	4
BUS 230	Business Law	3
MAN 121	Principles of Management	3
MAN 221	Principles of Marketing	3
		TOTAL 17

Course #	Course Title	Credits
General Education	on Requirements and Electives	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT •••	Math Elective* (100 or Higher)	3/4
MAT 114	Introduction to Stats/Probability	3
••• •••	Lab Science Elective *	3/4
••• •••	Humanities Elective	3
••• •••	Humanities Elective*	3
••• •••	Humanities Elective*	3
ECO 201	Principles of Macroeconomics	3
ECO 202	Principles of Microeconomics	3
••• •••	Diversity Elective*	3
HIS 210	History of Western Civilization I	3
	OR	
HIS 105	US History I	
HIS 211	History of Western Civilization II	3
	OR	
HIS 106	US History II	
	•)TAL 46/48

* See Electives Section on pages 96-98

CHEMISTRY ASSOCIATE IN SCIENCE – SCIENCE & MATHEMATICS (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

Graduates of the Associate in Science degree in Science and Mathematics (Chemistry) transfer to four-year colleges and universities to complete bachelor's degrees in chemistry or related subjects requiring a strong background in chemistry, other natural sciences, and mathematics.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CHP 111	College Chemistry I	4
CSC 102	Understanding Microcomputer OR	rs 3
CSC 100	Intro. to Computers & Comput	ting
ENG 101	College Composition I	3
MAT 110	Precalculus	4
		total 15
SECOND SEMEST	ER College Chemistry II	4
ENG 102	College Composition II	3
ENG 112	Speech	3
MAT 111		4
••• •••	Social Science Elective*	3
		TOTAL 17
THIRD SEMESTER	2	
CHP 225	Organic Chemistry I	4
MAT 112	Calculus II	4
PHY 111	Engineering Physics I	4
••• •••	Humanities Elective*	3
		TOTAL 15

ER Organic Chemistry II Diversity Elective * Engineering Physics II Approved Science Elective** Social Science/Humanities Elective* TOTAL Total Course Credits Required:	4 3 4 4 3
Diversity Elective * Engineering Physics II Approved Science Elective** Social Science/Humanities Elective* TOTAL	3 4 4 3
Engineering Physics II Approved Science Elective** Social Science/Humanities Elective* TOTAL	4 4 3
Approved Science Elective** Social Science/Humanities Elective* TOTAL	4 3
Approved Science Elective** Social Science/Humanities Elective* TOTAL	3
Social Science/Humanities Elective* TOTAL	-
TOTAL	-
	18
ENCE ELECTIVES:	
Ecology	4
Histology	4
Microbiology	4
Physics II	4
ction on pages 96-98	
	4
S /	4
	4
	4
Calculus II	4
Engineering Physics I	4
Engineering Physics II	4
	4
TOTAL	32
College Survival Skills College Composition I College Composition II Speech Understanding Microcomputers OR Intro. to Computers & Computing Precalculus College Chemistry I	1 3 3 3 3 4 4 3
	3 3
	з З
,	
ction on pages 96-98	33
	Microbiology Physics II ction on pages 96-98 nts and Electives College Chemistry II Organic Chemistry II Organic Chemistry II Calculus I Calculus I Engineering Physics I Engineering Physics II Approved Science Elective* TOTAL Requirements and Electives College Composition I College Composition I College Composition II Speech Understanding Microcomputers OR Intro. to Computers & Computing Precalculus College Chemistry I Social Science Elective* Humanities Elective* Social Science/Humanities Elective* Diversity Elective*

design, digital video and animation. This degree option includes some core studio arts requirements as well as both foundation and intermediate level computer arts courses, art history and general education. Students completing the A.F.A. Computer

Arts option will have completed all or most requirements need-

a world of possibilities

ed to transfer to a Bachelor's level program at a senior institution. **Course Title** Credits Course # FIRST SEMESTER

CSS 100 CSC 100	College Survival Skills Introduction to Computers	1 3
ENG 101	College Composition I	
MAT •••	Math Elective	3 3 3
ART 103	Two-Dimensional Design	3
ART 106	Drawing I	3
	TC	DTAL 16
SECOND SEM		7
ENG 112	Speech	3
ENG 102	College Composition II Humanities/Social Sci. Elective*	S z
ARC 105	Introduction to Computer Art	3 3 3
ARC 105	Digital Imaging	3
ART 115	Art History I	3
/		TAL 18
THIRD SEMES		
••• •••	Humanities Elective*	3
••• •••	Science Elective*	3/4
ARC 107 ARC 109	Print Design	3 3
ARC 109 ART 125	Interactive/Web Design Art History II	3 3
ART 125	TOT	
FOURTH SEME	ESTER	
••• •••	Diversity Elective*	3
AR* •••	Studio or Computer Arts Elective?	* 3 3
ARC 201	Digital Video	3
ARC 202	Digital Animation	3
ARC 280	Computer Arts Portfolio	3
	Total Course Credits Required: (TAL 15 5 4/65
Maior Require	ments and Electives	
ART 103	Two-Dimensional Design	3
ART 106	Drawing I	3
ART 115	Art History I	3 3 3
ART 125	Art History II	3
ARC 105	Introduction to Computer Art	3
ARC 106	Digital Imaging	3
ARC 109	Interactive/Web Design	3
ARC •••	Studio/Computer Arts Elective*	3
ARC •••	Studio/Computer Arts Elective*	3
ARC 201	Digital Video	3 3 3 3 3 3 3 3 3 3 3 3 3
ARC 202 ARC 280	Digital Animation Computer Arts Portfolio	с z
••• •••	Humanities Elective*	ך ג
••• •••	Diversity Elective*	3
	TOTA	
General Educa	ation Requirements and Electives	
666 100		-

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
••• •••	Humanities/Social Science Elective*	3
MAT •••	Math Elective*	3
••• •••	Science Elective*	3/4
	TOTAL 2	2/23

* See Electives Section on pages 96-98

COMPUTER SCIENCE ASSOCIATE IN SCIENCE (A.S.)

leading to B.S.
 Health, Science & Technology Division
 870 Bergen Avenue • (201) 360-4265
 www.hccc.edu/hst

The graduates of the Associate in Science degree in Computer Science are prepared for transfer to four-year institutions to complete bachelor's degrees in Computer Science, Mathematics, or related fields. The curriculum provides instruction in computer programming on the application and system levels, an understanding of computer hardware organization and architectures, and a working knowledge of microcomputer and microprocessor design. Students may choose from two tracks, one leading to a Bachelor of Science degree and the other leading to a Bachelor of Arts degree. The latter requires fewer advanced mathematics and physics courses. A.S. Computer Science curriculum for transfer to Bachelor of Science:

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 113	Computer Logic & Discrete Mat	n 3
CSC 115	Programming in C++ for Comp	uter 3
	Science & Engineering	
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT 111	Calculus I	4
	TC	TAL 17

SECOND SEMESTER

CSC •••	Computer Science 100 level Elective**	3
CSC 214	Data Structure &	3
	Advanced Programming	
ENG 102	College Composition II	3
MAT 112	Calculus II	4
HUM 101	Cultures & Values	3
	TOTAL 1	6

THIRD SEMESTER

CSC 211	Computer Systems & Assembly Lang.	3
MAT 211	Calculus III	4
PHY 111	Engineering Physics I	4
CSC •••	Computer Science	
	200 level Elective**	3
••• •••	Social Science/Humanities Elective*	3
	TOTAL 1	7

FOURTH SEMESTER

CSC 212	Computer Organization & Design	4
••• •••	Social Science/Humanities Elective*	3
CSC •••	Computer Science	
	200 level Elective**	3
CSC •••	Computer Science	
	200 level Elective**	3
••• •••	Math/Lab Science Elective *	4
	(Engineering Physics, College	
	Chemistry, Differential Equations)*	
	TOTAL	17
	Total Course Credits Required	67

Course #	Course Title	Credits	
Major Requirements and Electives			
CSC 113	Computer Logic & Discrete Math		
CSC 115	Programming in C++ for Compu	uter 3	
	Science & Engineering		
CSC •••	Computer Sci. 100 level Elective	* 3	
CSC 212	Computer Organization & Design	n 4	
CSC 214	Data Structure &	3	
	Advanced Programming		
CSC 211	Computer Systems &		
	Assembly Lang.	3	
CSC •••	Computer Sci. 200 level Elective	* 3	
CSC •••	Computer Sci. 200 level Elective	e* 3 e* 3 e* 3	
CSC •••	Computer Sci. 200 level Elective	* 3	
MAT 211	Calculus III	4	
	TC	DTAL 32	
General Education	n Requirements and Electives		
CSS 100	College Survival Skills	1	
ENG 101	College Composition I	3	
ENG 102	College Composition II	3	
ENG 112	Speech	3	
PHY 111	Engineering Physics I	4	
MAT 111	Calculus I	4	
MAT 112	Calculus II	4	
••• •••	Math or Lab Science Elective *	4	
	(Engineering Physics, College		
	Chemistry, Differential Equations)*	
HUM 101	Cultures & Values	3	
••• •••	Social Science/Humanities Electi	3 ive* 3 3	
••• •••	Social Science Elective*		
	TOT	AL 35	

* See Electives Section on pages 96-98

COMPUTER SCIENCE ASSOCIATE IN SCIENCE (A.S.) - leading to B.A.

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

The graduates of the Associate in Science degree in Computer Science are prepared for transfer to four-year institutions to complete bachelor's degrees in Computer Science, Mathematics, or related fields. The curriculum provides instruction in computer programming on the application and system levels, an understanding of computer hardware organization and architectures, and a working knowledge of microcomputer and microprocessor design. Students may choose from two tracks, one leading to a Bachelor of Science degree and the other leading to a Bachelor of Arts degree. The latter requires fewer advanced mathematics and physics courses. Recommended curriculum for students who are planning to transfer into a Bachelor of Arts program:

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CSC 111	Computer Science I	3
CSC 113	Computer Logic & Discrete Math	n 3
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT 106	Mathematics Analysis I	3
	Т(ΤΔΙ 16

a world of possibilities

TOTAL 16

ourse #	Course Title	Credits
COND SEMEST	ER	
HP 111	College Chemistry I	4
SC 227	Introduction to Operating System	ns 3
NG 102	College Composition II	3
AT 107		ns 3 3 3
AI IU7	Mathematical Analysis II	
• •••	Social Science/Humanities Elect	
	IC	TAL 16
HIRD SEMESTER		
SC •••	CSC 100 Level Elective**	3
SC 117	Java Programming	3
SC 212	Computer Organization & Design	
AT 111	Calculus I	4
UM 101	Cultures & Values	3
		DTAL 17
	R	JIAL 17
	50	
OURTH SEMEST		_
SC 226	Database Design & Concepts	3
SC 231	Info. Systems Analysis & Design	3
SC •••	CSC 200 Level Elective**	3 3 3 3
CO 201	Principles of Macroeconomics	3
HY 113	Physics I	4
		DTAL 16
	Total Course Credits Requi	
aior Poquiromo	nts and Electives	
	nts and Electives	7
SC 111	Computer Science I	3 3 3 1 4 3 ns 3 3 3 3 3
SC 113	Computer Logic & Discrete Math	1 3
SC •••	CSC 100 Level Elective**	3
SC 117	Java Programming	3
SC 212	Computer Organization & Design	า 4
SC 226	Database Design & Concepts	3
SC 227	Introduction to Operating System	ns 3
SC 231	Info. Systems Analysis & Design	3
5C •••	CSC 200 Level Elective**	3
AT 107	Mathematical Analysis II	3
	-	DTAL 31
onoral Education	n Requirements and Electives	
		1
	College Survival Skills	1
NG 101	College Composition I	5
NG 102	College Composition II	3
NG 112	Speech	3 3 ive* 3 3 3
• •••	Social Science/Humanities Elect	ive* 3
UM 101	Cultures & Values	3
CO 201	Principles of Macroeconomics	3
HP 111	College Chemistry I	4
AT 106	Mathematics Analysis I	3
AT 111	Calculus I	4
HY 113	Physics I	4
		TAL 34
	10	IAL J4
	stion on pages 06 00	
See Electives Se	ection on pages 96-98	

COMPUTER TECHNOLOGY ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

The Computer Technology Program is designed to train students in the theoretical and practical aspects of computer technology through a balanced hardware, software, and systems curriculum which includes the disciplines of electronics engineering technology and computer science. Graduates of the Computer Technology Program are prepared to participate directly in the design, analysis, development, and testing of computers and computer related equipment. The graduate may transfer, with full two-year credit, into existing baccalaureate degree programs in engineering technology.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 101	Scientific Programming	3
CSC 113	Computer Logic & Discrete Ma	
EET 111	Electric Circuits I	
ENG 101	College Composition I	4 3
MAT 106	Mathematical Analysis I	3
		TOTAL 17
SECOND SEMEST	ER	
EET 211	Electric Circuits II	4
EET 212	Active Electronics Devices	4
CTC 212	Computer Organization & Des	
ENG 103	Technical Report Writing	3
MAT 107	Mathematical Analysis II	3
		TOTAL 18
THIRD SEMESTER		
MAT 108	Mathematical Analysis III (1)	3
PHY 113	Physics I	4
CTC 221	Microprocessor/Microcompute System Design	er 4
ENG 112	Speech	3
••• •••	Social Science/Humanities Ele	
		TOTAL 17
FOURTH SEMEST	ER	
CSC 111	Computer Science I	3
CTC 224	Computer Peripherals	3
EET 222	Analog Integrated Circuits	4
PHY 213	Physics II	4
••• •••	Diversity Elective*	3
		total 17
	Total Course Credits Requ	ired: 69
(1) Substitute MA	T 111 with Calculus I (4 credits	5),

Major Requirements and Electives

* See Electives Section on pages 96-98

CSC 101	Scientific Programming	3	
CSC 111	Computer Science I	3	
CSC 113	Computer Logic & Discrete Math	3	
CTC 212	Computer Organization & Design	4	
CTC 221	Microprocessor/Microcomputer	4	
	System Design		
CTC 224	Computer Peripherals	3	

if transferring to a baccalaureate degree program.

a world of possibilities

Major Requirements and Electives (continued)		
EET 111	Electric Circuits I	4
EET 211	Electric Circuits II	4
EET 212	Active Electronics Devices	4
EET 222	Analog Integrated Circuits	4
MAT 107	Mathematical Analysis II	3
MAT 108	Mathematical Analysis III $^{(1)}$	3
PHY 213	Physics II	4
		TOTAL 46

General Education Requirements and Electives C 100 Call

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 103	Technical Report Writing	3
ENG 112	Speech	3
••• •••	Diversity Elective*	3
		0
••• •••	Social Science/Humanities Elective*	3
•••• ••• MAT 106		
MAT 106 PHY 113	Social Science/Humanities Elective*	3
	Social Science/Humanities Elective* Mathematical Analysis I	3 3

⁽¹⁾ Substitute MAT 111 with Calculus I (4 credits) if transferring to a baccalaureate degree program.

* See Electives Section on pages 96-98

CRIMINAL JUSTICE ASSOCIATE IN ARTS - LIBERAL ARTS (A.A.) **Humanities & Social Sciences Division** 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Criminal Justice Associate in Arts degree option is for the student who intends to transfer to a four-year college or university to obtain a Bachelor of Arts degree in Criminal Justice. Upon obtaining a Bachelor's degree, the student will be prepared to seek employment as a Criminal Justice professional in law enforcement, the Courts or corrections, or continue education at the graduate level in the fields of Criminal Justice or Law.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CRJ 111	Intro. to Criminal Justice	3
CRJ 120	Intro. to Criminal Law	3
CSC 100	Intro. to Computers & Compu	
ENG 101	College Composition I	3
MAT •••	Math Elective*	3
		TOTAL 16
SECOND SEMEST	ER	
CRJ 214	Corrections	3
ENG 102	College Composition II	3
ENG 112	Speech	3
HIS 210	Hist. of Western Civ. I	3
	OR	
HIS 105	U.S. History I	
SOC 101	Principles of Sociology	3
••• •••	Science Elective*	3/4
	Т	OTAL 18/19

Course #	Course Title Crec	lits	
THIRD SEMESTER	-	_	
PSC 101	Introduction to Political Science OR	3	
PSC 102	American Government		
CRJ •••	Criminal Justice Elective**	3	
HIS 211	Hist. of Western Civ. II OR	3	
HIS 106	U.S. History II		
••• •••	Humanities Elective	3	
••• •••	Lab Science Elective*	3/4	
	TOTAL 1	- /	
		5/10	
FOURTH SEMEST	ED		
CRJ 200	Constitutional Civil Liberties & Rights	3	
CRJ 200	Criminal Justice Elective**	7	
CRJ •••		3 3 3	
••• •••	Diversity Elective*	5	
••• •••	Humanities Elective*		
••• •••	Humanities Elective*	3	
	TOTAL	15	
	Total Course Credit Required: 64	/66	
*, ** See Electives Section on pages 96-98			
Major Requireme	nts and Electives		
CRJ 111	Intro. to Criminal Justice	3	
CRJ 120	Intro. to Criminal Law		
CRJ 214	Corrections	3 3 3	
CRJ 200	Constitutional Liberties & Rights	3	
CRJ •••	Criminal Justice Elective**	3	
		0	

CRJ ••• Criminal Justice Elective** CRJ ••• Criminal Justice Elective** TOTAL 18 General Education Requirements and Electives CSS 100 College Survival Skills

College Composition I	3
College Composition II	3
Speech	3
Intro. to Computers	3
Math Elective*	3
Science Elective	3/4
Lab Science Elective	3/4
Hist. of Western Civ. I	3
OR	
U.S. History I	3
Hist. of Western Civ. II	3
OR	
U.S. History II	3
Principles of Sociology	3
Introduction to Political Science	3
OR	
American Government	3
Humanities Electives*	3
Humanities Elective*	3
Humanities Elective*	3
Diversity Elective*	3
TOTAL	46/48
	College Composition II Speech Intro. to Computers Math Elective* Science Elective Lab Science Elective Hist. of Western Civ. I OR U.S. History I Hist. of Western Civ. II OR U.S. History II Principles of Sociology Introduction to Political Science OR American Government Humanities Electives* Humanities Elective* Humanities Elective*

a world of possibilities

3

1

63

CRIMINAL JUSTICE ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Criminal Justice A.A.S. curriculum provides entry-level and inservice students with a thorough knowledge and understanding of the criminal justice system. Graduates are prepared to seek immediate employment or advancement in law enforcement, the courts, corrections or the private sector. Students who intend to complete a four-year degree should enroll in the A.A. Criminal Justice (Liberal Arts) program.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CRJ 111	Intro. to Criminal Justice	3
CRJ 120	Intro. to Criminal Law	
CSC 100	Intro. to Computers	3
ENG 101	College Composition I	3 3 3 e 3
PSC 101	Introduction to Political Science OR	e 3
PSC 102	American Government	
		TOTAL 16
SECOND SEMEST CRJ 214	Corrections	3
ENG 112	Speech	
ENG 102	College Composition II	3 3 3 3
SOC 101	Principles of Sociology	3
MAT •••	Math Elective*	3
		TOTAL 15
THIRD SEMESTER		-
CRJ •••	Criminal Justice Elective**	3 Dielete Z
CRJ 200 PSY 100	Constitutional Civil Liberties &	
••• •••	Psychology of Human Relatior Diversity Elective	15 J
SOC 240	Criminology	3
••• •••	Science Elective*	3
		TOTAL 18
FOURTH SEMEST		
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3 3 3 3
CRJ •••	Criminal Justice Elective**	3
SOC 260	Race & Ethnic Relations Fine Arts Elective*	5
		OTAL 15
	Total Course Credits Re	
		quileu. 04

*, ** See Electives Section on pages 96-98

Major Requirements and Electives

Major Requireme	ins and Electives	
CRJ 111	Intro. to Criminal Justice	3
CRJ 120	Intro. to Criminal Law	3
CRJ 214	Corrections	3
CRJ 200	Constitutional Liberties & Rights	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
PSY 100	Psychology of Human Relations	3
SOC 101	Principles of Sociology	3
SOC 240	Criminology	3
SOC 260	Race & Ethnic Relations	3
••• •••	Science Elective**	3
••• •••	Fine Arts Elective**	3
	TOTAL	42

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers	3
MAT •••	Math Elective*	3
PSC 101	Introduction to Political Science OR	
PSC 102	American Government	3
•• •••	Diversity Elective*	3
	TOTAL	22

* See Electives Section on pages 96-98

CRIMINAL JUSTICE CERTIFICATE **Humanities & Social Sciences Division** 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Criminal Justice Certificate is designed for those seeking employment or career advancement in criminal justice positions which do not require Associate's or Bachelor's degrees in law enforcement, corrections and the courts. Students will gain knowledge regarding the administration of law enforcement, corrections and judicial agencies and become aware of their responsibilities as criminal justice professionals. Certificate students may easily transfer all credits earned into the existing A.A. or A.A.S. degree programs.

Course # FIRST SEMESTER	Course Title	Credits
FIRST SEIVIESTER		
CRJ 111	Intro. to Criminal Justice System	3
CRJ 120	Intro. to Criminal Law	3
CRJ 214	Corrections	3
ENG 101	College Composition I	3
PSC 101	Introduction to Political Science	3
	OR	
PSC 102	American Government	
	T	OTAL 15

SECOND SEME	STER	
CRJ 200	Constitutional Liberties & Rights	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
ENG 112	Speech	3
SOC 101	Intro. to Sociology	3
	TOT	AL 18
	Total Course Credits Require	ed: 33

*, ** See Electives Section on pages 96-98

Major Requirements and Electives

ENG 112	Speech	3
CRJ 111	Intro. to Criminal Justice System	3
CRJ 120	Intro. to Criminal Law	3
CRJ 214	Corrections	3
CRJ 200	Constitutional Liberties & Rights	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
CRJ •••	Criminal Justice Elective**	3
SOC 101	Intro. to Sociology	3
	TOTAL	27

General Education Requirements and Electives

ENG 101	College Composition I	3
PSC 101	Introduction to Political Science	3
	OR	
PSC 102	American Government	
	TOTAL	6

*, ** See Electives Section on pages 96-98

CULINARY ARTS ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Culinary Arts Institute 161 Newkirk Street, Jersey City (201) 360-4631

www.hccc.edu/culinary

This degree program provides comprehensive two-year training in culinary arts, preparing students for entry-level restaurant and food service positions as chefs, station chefs, sous-chefs, bakers, and restaurant managers. Required courses introduce students to all facets of food service operations, including food preparation, nutrition, purchasing procedures, menu planning, equipment, and table service. The 600-hour externship trains students in fine restaurants and hotels. HCCC's Culinary Arts Institute, opened in 2005, is equipped with an elegant dining room, modern instructional kitchens, and classrooms.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers and Comput	ting 3
ENG 101	College Composition I	3
CAI 113	Food Service Sanitation	2
CAI 114	Table Service I	2
CAI 117	Production Kitchen Skills I	2
CAI 118	Pantry and Breakfast Cookery	2
CAI 119	Bakeshop I	2
	т	OTAL 17

Course #	Course Title	Credits
SECOND SEME	STER	
••• •••	NJ GE Elective*	3
ENG 102	College Composition II	
	OR	
ENG 103	Technical Report Writing	3
CAI 123	Storeroom and Purchasing Oper.	2 2
CAI 124	Table Service II	2
CAI 125	Externship I	1
CAI 127	Production Kitchen Skills II	2 2
CAI 128	Introduction to Garde Manger	
CAI 129	Bakeshop II	2
	TC	TAL 17
	_	
THIRD SEMESTE		
ENG 112	Speech	3
BIO 201	Practical Nutrition	3
CAI 213	Menu Planning & Facilities Design	3 n 2 2
CAI 214	Advanced Table Service III	2
CAI 215	Externship II	1
CAI 217	Advanced Kitchen-International	2
CAI 218	Intermediate Garde Manger	2
CAI 219	Advanced Bakeshop III	2
	IC	DTAL 17
FOURTH SEMES	TED	
		rol 7
CAI 223	Food, Bev., and Labor Cost Contr Social Science (Humanities Election	
	Social Science/Humanities Electiv	ve: 5 7
HUM 128	Food & Culture	3

		-
••• •••	Social Science/Humanities Elective*	3
HUM 128	Food & Culture	3
CAI 224	Advanced Table Service IV	2
CAI 225	Externship III	2
CAI 227	Advanced Kitchen - Classical	2
CAI 228	Advanced Garde Manger	2
CAI 229	Advanced Bakeshop IV - Classical	2
	TOTAL	19
	Total Course Credits Required:	70

Major Requirements

CAI 113	Food Service Sanitation	2
CAI 114	Table Service I	2
CAI 117	Production Kitchen Skills I	2
CAI 118	Pantry and Breakfast Cookery	2
CAI 119	Bakeshop I	2
CAI 123	Storeroom and Purchasing Oper.	2
CAI 124	Table Service II	2
CAI 125	Externship I	1
CAI 127	Production Kitchen Skills II	2
CAI 128	Introduction to Garde Manger	2
CAI 129	Bakeshop II	2
CAI 213	Menu Planning & Facilities Design	2
CAI 214	Advanced Table Service III	2
CAI 215	Externship II	1
CAI 217	Advanced Kitchen-International	2
CAI 218	Intermediate Garde Manger	2
CAI 219	Advanced Bakeshop III	2
CAI 223	Food, Bev., and Labor Cost Control	3
CAI 224	Advanced Table Service IV	2
CAI 225	Externship III	2
CAI 227	Advanced Kitchen - Classical	2
CAI 228	Advanced Garde Manger	2
CAI 229	Advanced Bakeshop IV - Classical	2
BIO 201	Practical Nutrition	3
	TOTAL	48

CCC 100	Collogo Cuninal Chille	1
CSS 100	College Survival Skills	
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers and Computing	3
HUM 128	Food & Culture	3
••• ••••	NJ GE Elective*	3
••• ••••	Social Science/Humanities Elective*	3
	TOTAL 2	22

* See Electives Section on pages 96-98

CULINARY ARTS CERTIFICATE Culinary Arts Institute 161 Newkirk Street, Jersey City (201) 360-4631 www.hccc.edu/culinary

The Culinary Arts Certificate Program trains students for entrylevel positions in the food service industry as station cooks, short order cooks, breakfast cooks, and pantry personnel. The program includes a 600-hour externship during which students receive on-site training in fine restaurants and hotels.

Course # FIRST SEMESTER	Course Title	Credits
MAT 103	Business Mathematics	3
ENG 101	College Composition I	3
CAI 113	Food Service Sanitation	2 2
CAI 117	Production Kitchen Skills I	2
CAI 119	Bakeshop I	2
CAI 125 CAI 215	Externship I Externship II	1
CAI 213	Menu Planning & Facilities Desig	-
C/11 2 13	9	TOTAL 16
SECOND SEMEST	ER	
BIO 201	Practical Nutrition	3
CSC 100	Intro. to Computers & Computir	ng 3
CAI 118	Pantry and Breakfast Cookery	2
CAI 123	Storeroom and Purchasing	
CAL 107	Operations	2
CAI 127 CAI 223	Production Kitchen Skills II Food, Bev. & Labor Cost Control	2 3
CAI 225 CAI 225	Externship III	2
	-	TOTAL 17
	Total Course Credits Requi	red: 33
Major Requireme	nts and Electives	
CAI 113	Food Service Sanitation	2
CAI 117	Production Kitchen Skills I	2
CAI 119	Bakeshop I	2
CAI 125	Externship I	1
CAI 215 CAI 213	Externship II Manu Planning & Facilities Desir	1 gn 2
CAI 213 CAI 118	Menu Planning & Facilities Designation Planning & Facilities Designation Planning and Breakfast Cookery	2 gii 2
CAI 118 CAI 123	Storeroom and Purchasing	Z
	Operations	2
CAI 127	Production Kitchen Skills II	
CAI 223	Food, Bev. & Labor Cost Control	2 3 2
CAI 225	Externship III	2

Major Requirement	nts	and	Electives	(cont.)	
	_				

MAT 103	Business Mathematics		3
BIO 201	Practical Nutrition		3
		TOTAL	27
Ceneral Educatio	n Requirements and Elective	20	

General Education Requirements and Electives			
ENG 101	College Composition I	3	
CSC 100	Intro. to Computers & Computing	3	
	TOTAL	6	

CULINARY ARTS SPECIALIZED PROFICIENCY CERTIFICATES

Culinary Arts Institute 161 Newkirk Street, Jersey City (201) 360-4631 www.hccc.edu/culinary

Specialized Proficiency Certificates are short-term, career-oriented courses designed to develop proficiency in particular skill areas. They are designed for individuals who may not initially desire a degree but who wish to increase their opportunities for employment in the food service industry. Students are permitted to enroll in and complete only one specialized proficiency certificate before being required to take the College's Placement Test and completing basic skills requirements.

Hot Food Production Certificate (Certificat de Cuisine)

(Certificat de Cui	sine)	
Course #	Course Title	Credits
CAI 113	Food Service Sanitation	า 2
CAI 117	Production Kitchen Ski	ls I 2
CAI 123	Storeroom and Purcha	sing Oper. 2
CAI 127	Production Kitchen Ski	ls II 2
CAI 217	Advanced Kitchen - Int	ernational 2
CAI 227	Advanced Kitchen - Cla	assical 2
		TOTAL 12

Cold Food Production Certificate (Certificat de Garde Manger)

(Certificat de Garde Manger)			
Course #	Course Title	Crea	dits
CAI 113	Food Service Sanitation		2
CAI 118	Pantry and Breakfast Cookery		2
CAI 123	Storeroom and Purchasing Ope	er.	2
CAI 128	Introduction to Garde Manger		2
CAI 218	Intermediate Garde Manger		2
CAI 228	Advanced Garde Manger		2
	TC	DTAL	12

Baking Certificate

(Certificat de Pati	isserie)	
CAI 113	Food Service Sanitation	2
CAI 119	Bakeshop I	2
CAI 123	Storeroom and Purchasing Oper.	2
CAI 129	Bakeshop II	2
CAI 219	Advanced Bakeshop III	2
CAI 229	Advanced Bakeshop IV-Classical	2
	TOTAL	12

EARLY CHILDHOOD EDUCATION ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

Graduates of this program are eligible to work as group teachers in child care centers, early intervention programs, as family or community workers, and in other child and family programs. With 60 college credits students can apply for a Substitute Teacher's Certificate for New Jersey public schools. Many school districts now require that teacher assistants and paraprofessionals hold an Associate Degree. All of the General Education and Liberal Arts course work and six credits of ECE/EDU/SED classes are applicable and transferable to many teacher education programs at four-year colleges.

Course #	Course Title C	redits	
FIRST SEMESTER			
CSS 100	College Survival Skills		1
CSC 100	Intro. to Computers & Cor	nputing	3
ECE 201	Intro. Early Childhood Edu	cation	3
ENG 101	College Composition I		3
MAT •••	Math Elective*		3
PSY 101	Introduction to Psychology	/	3
		TOTAL	16

SECOND SEMESTER

ECE •••	ECE Elective**	3
ECE •••	ECE Elective**	3
ENG 102	College Composition II	3
ENG 112	Speech	3
INTD 250	Child, Family and Community	3
••• •••	Fine Art Elective**	3
		TOTAL 18

THIRD SEMESTER

ECE •••	ECE Elective**	3
ECE •••	ECE Elective**	3
ECE •••	ECE Elective**	3
••• •••	Diversity Elective*	3
••• •••	Science Elective*	3
		TOTAL 15

FOURTH SEMESTER

ECE •••	ECE Elective**	3
ECE •••	ECE Elective**	3
SED 235	Young Children with Special Needs	3
LIT 209	Children's Literature	3
PSY 211	Developmental Psychology I	3
	TOTAL	15
	Total Course Credits Required:	64

*, ** See Electives Section on pages 96-98

Major Requirements and Electives

Major Requirements and Electives			
ECE 201	Intro. Early Childhood Education	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
ECE •••	ECE Elective**	3	
INTD 250	Child, Family and Community	3	
SED 235	Young Children with Special Needs	3	
LIT 209	Children's Literature	3	
PSY 211	Developmental Psychology I	3	
••• •••	Fine Art Elective*	3	
••• •••	Science Elective*	3	
	TOTAL	42	

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT •••	Math Elective*	3
PSY 101	Introduction to Psychology	3
••• •••	Diversity Elective*	3
	τοται	22

** Early Childhood Education Electives

ECE 211	Early Childhood Curriculum
ECE 213	Creative Experience
ECE 214	Guiding the Young Child's Behavior
ECE 215	Emerging Literacy
ECE 220	The Anti-Bias Curriculum
ECE 230	Infant and Toddler Curriculum
ECE 231	ECE Externship I
	(With Permission of Education
	Program Coordinator)
ECE 241	ECE Externship II
EDU 210	Foundations of American Education
SED 290	Introduction to Special Education
EDU 211	Foundations of American Education
PSY 270	Psychology of Teaching and Learning

EARLY CHILDHOOD EDUCATION ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The AA Liberal Arts ECE degree is the right choice for students who want to teach in pre-kindergarten through third grade. After earning this degree and satisfying all entrance requirements, students are prepared to transfer to a four-year college or university to earn a bachelor's degree in early childhood education or special education, or they may combine elementary education with ECE for dual certification. Coursework integrates theory with practice and includes field experiences in schools, child care centers and other group settings.

Course #	Course Title	Cred	its
FIRST SEMESTER CSS 100	College Survival Skills		1
BIO 100	General Biology		3
CSC 100	Introduction to Computers		5
	& Computing		3
ENG 101	College Composition I		3 3 3 3
MAT 100	College Algebra or higher Ma	th	3
PSY 101	Introduction to Psychology		
		TOTAL 1	6
SECOND SEMES	TER		
ENG 102	College Composition II		3
ENG 112	Speech		3
HIS •••(1)	History Elective*		3 3 3 3
	Diversity Elective* Humanities Elective*		3 7
HUM •••(2) HUM •••	Humanities Elective*		э 3
	Humanities Liective	TOTAL 1	
THIRD SEMESTE	D		
ECE 201	Intro. to Early Childhood Edu	ſ	3
HIS •••(1)	History Elective		
HUM •••(2)	Humanities Elective		3 3 3
PSY 211	Developmental Psychology I		3
••• •••	Lab Science Elective*		3/4
	-	TOTAL 15	5/16
FOURTH SEMEST	TER		
SED 290	Introduction to Special Educa OR	tion	3
SED 235	Young Children with Special I	Needs	
ECE •••	ECE Elective**		3
ECE •••	ECE Elective**		3 3
LIT 209	Children's Literature		3
SOC 201	Sociology of the Family OR		3
INTD250 (3)	Child, Family and Community		15
		TOTAL	15

Total Course Credits Required: 64/65

* See Electives Section on pages 96-98

Course #	Course Title	Credits	
Major Requireme	nts and Electives		
ECE •••	ECE Elective**		3
ECE •••	ECE Elective**		3
ECE 201	Intro. to Early Childhood	Educ.	3
SED 290	Intro. to Special Education	n	3
	OR		
SED 235	Young Children with Spe	cial Needs	
LIT 209	Children's Literature		3
SOC 201	Sociology of the Family		3
	OR		
INTD250(3)	Child, Family and Comm	nunity	
		TOTAL	18

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT 100	College Algebra or higher Ma	ith 3
BIO 100	General Biology	3
••• •••	Lab Science Elective*	3/4
PSY 101	Introduction to Psychology	3
PSY 211	Developmental Psychology I	3
HIS •••(1)	History Elective*	3
HIS •••(1)	History Elective*	3
••• •••	Diversity Elective*	3
HUM •••	Humanities Elective*	3
HUM •••(2)	Humanities Elective*	3
HUM •••(2)	Humanities Elective*	3
		TOTAL 46/47

* ,** See Electives Section on pages 95-96

** Early Childhood Education Electives

ECE 211	Early Childhood Curriculum
ECE 213	Creative Experience
ECE 214 (4)	Guiding the Young Child's Behavior
ECE 215 (4)	Emerging Literacy
ECE 220	The Anti-Bias Curriculum
ECE 230	Infant and Toddler Curriculum
SED 235	Young Children with Special Needs
INTD250 (3)	Child, Family and Community
PSY 270 (5)	Psychology of Teaching and Learning

- (1) If high school was not in US. -HIS 105 & HIS 106
- (2) Students planning transfer to Rutgers or William Paterson University should take the two-semester Modern Language sequence.
- (3) Preferred by Kean University
- (4) Preferred by NJCU; NJCU requires a B- grade or better in ECE courses for transfer credit
- (5) Preferred by Montclair State University

EARLY CHILDHOOD EDUCATION **CHILD CARE CERTIFICATE**

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The one-year Child Care Certificate program is designed for students who work full- or part-time or as a volunteer, with young children in group care settings such as child care centers, private or parochial school kindergartens, preschools, and Head Start programs. Graduates of the Child Care Certificate program are better prepared to continue their work with children, ages birth to age eight, in child care centers, after school programs, family home care, as a foster parent, or nanny. Course work will satisfy the 120 clock hours of formal training required by the CDA National Credentialing Program. With a CDA credential, students are eligible, according to the New Jersey Child Care Licensing Code, to be a group teacher in a Child Care Center. Head Start and many child care programs recognize CDA coursework as an important training experience for their teaching staff.

Course # FIRST SEMESTER	Course Title	Credits	
ECE 100	CDA Workshop I		4
ECE 214	Guiding Young Child's Be	ehavior	3
CSC 100	Intro. to Computers & Co	omputing	3
ENG 101	College Composition I		3
PSY 101	Introduction to Psycholog	gy	3
		TOTAL	16
SECOND SEMEST	ER		
ECE 110	CDA Workshop II		4
ECE 120	Externship for CDA		3
ECE •••	Early Childhood Elective*	**	3
LIT 209	Children's Literature		3

CE •••	Early Childhood Elective**	3
IT 209	Children's Literature	3
•• •••	Humanities or Social Sciences	3
	Elective (no CRJ)**	
	TOTAL	16
	Total Course Credits Required:	32

* See Electives Section on pages 96-98

Major Requirements and Electives

••

CDA Workshop I	4
Guiding Young Child's Behavio	r 3
CDA Workshop II	4
Externship for CDA	3
Early Childhood Elective**	3
Children's Literature	3
Introduction to Psychology	3
Humanities or Social Sciences	3
Elective** (No CRJ)	
	TOTAL 26
	Guiding Young Child's Behavio CDA Workshop II Externship for CDA Early Childhood Elective** Children's Literature Introduction to Psychology Humanities or Social Sciences

General Education Requirements and Electives

CSC 100	Intro. to Computers & Computi	ng	3
ENG 101	College Composition I		3
		TOTAL	6

EARLY CHILDHOOD EDUCATION **PROFICIENCY CERTIFICATE** CHILD DEVELOPMENT ASSOCIATE (CDA)

The Proficiency Certificate in Child Development Associate consists of short-term, career-oriented courses designed to prepare students for the Child Development Associate (CDA) National Credentialing process and provide comprehensive instruction in early childhood education and child development. Course work satisfies the formal training required by the Council for Professional Recognition, which administers the CDA National Credentialing Program. All Early Childhood Education credits earned may be applied to the Child Care Certificate, as well as all ECE degree programs.

Course #	Course Title	Credits
ECE 100	Child Development Associate	4
	Workshop I	
ECE 110	Child Development Associate	4
	Workshop II	
ECE 120	Externship for CDA	3
	TC	TAL 11

PLEASE NOTE: To apply for the national CDA Assessment, candidates must have a high school diploma or GED.

EDUCATION -ELEMENTARY/SECONDARY ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) **Humanities & Social Sciences Division** 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Liberal Arts Degree in Elementary/ Secondary Education is the right choice for students who are interested in preparing for a professional teaching career in public school education. After earning the Associate of Arts Degree students are prepared to transfer to a four-year college or university to continue their education for two more years of full-time study to earn a Bachelor's Degree, required for certification. At the four-year college or university, the A.A. graduate may specialize in elementary, secondary, or special education.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 100	Intro. to Comp. & Computing	3
ENG 101	College Composition I	3
PSY 101	Intro. to Psychology	3
MAT 100	College Algebra or higher	3
SOC 101	Principles of Sociology	3
	TOT	TAL 16
SECOND SEMEST	ER	
ENG 102	College Composition II	3
ENG 112	Speech	3
HUM •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
••• •••	Humanities Electives*	3
	TC	TAL 15

	Course #	Course Title
	THIRD SEMES	
	EDU 211(1)	Foundations of America
	LIT 209	Children's Literature
	HIS •••	History Elective*
	SOC 201	Sociology of the Family
111	300 201	OR
$(\neg$	INTD 250	The Child, Family and C
\bigcirc		Humanities Elective
	BIO 100	General Biology
	FOURTH SEM	
	SED 290(1)	Intro. to Special Education
	HIS •••	History Elective*
	PSY 270	Psy. of Teaching & Learr
	PSY 211	Developmental Psychol
	•••	Lab Science Elective*
\rightarrow		Total Course Credit
	* See Elective	s Section on pages 96-98
		B- or better to transfer
7		
	Maior Require	ements and Electives
	EDU 211	Foundations of America
	LIT 209	Children's Literature
	PSY 270	Psy. of Teaching & Learr
>	SED 290	Intro. to Special Education
$\boldsymbol{<}$	SOC 101	Principles of Sociology
	SOC 101	
2	SUC 201	Sociology of the Family
		OR The Child Territy and C
	INTD 250	The Child, Family and C
	Convert Educe	
		ation Requirements and El
	CSS 100	College Survival Skills
	ENG 101	College Composition I
í –	ENG 102	College Composition II
	ENG 112	Speech
7	CSC 100	Intro. to Comp. & Comp
	MAT 100	College Algebra or high
	BIO 100	General Biology
	••• •••	Lab Science Elective*
\frown	PSY 101	Intro. to Psychology
	PSY 211	Developmental Psychol
	HUM •••	Humanities Elective*
()	••• •••	Diversity Elective*
	••• •••	Humanities Elective*
	•••	Humanities Elective*
	HIS •••	History Elective*
	HIS •••	History Elective*
\bigcirc		
\bigcirc		
$\mathbf{\Omega}$	* See Elective	s Section on pages 96-98
		10
\frown		
	•	

Foundations of American Educ.	3		
Children's Literature	3	LIBERAL A	. ,
History Elective*	3		Social Sciences Division
Sociology of the Family	3	119 Newkirk S	Street • (201) 360-4650
OR		www.hccc.edu	/hss
The Child, Family and Commur	nity		
Humanities Elective	3	The Liberal Arts	Degree in Special Education i
General Biology	3		tudents interested in preparing
0,	DTAL 18		in public or private schools and
			hildren with special needs.
MESTER			isfying all entrance requireme
Intro. to Special Education	3		isfer to a four-year college or u
History Elective*	3		ee and certification in teaching
Psy. of Teaching & Learning	3	abilities.	
Developmental Psychology I	3	dDilities.	
Lab Science Elective*	3/4	Course #	Course Title
	TOTAL 16	FIRST SEMESTE	
Total Course Credit Require		CSS 100	
iotal course creat Require	u. 04/05	BIO 100	College Survival Skills General Biology
es Section on pages 96-98			Intro. to Comp. & Computi
a B- or better to transfer		CSC 100	
a b- of better to transfer		ENG 101	College Composition I
rements and Electives		MAT 100	College Algebra or higher
	7	PSY 101	Intro. to Psychology
Foundations of American Educ.	3 3		
Children's Literature			CTED
Psy. of Teaching & Learning	3	SECOND SEME	
Intro. to Special Education	3	ENG 102	College Composition II
Principles of Sociology	3 3	ENG 112	Speech
Sociology of the Family	5	HIS •••	History Elective*
OR The Child Femily and Commun		HUM •••	Humanities Elective*
The Child, Family and Commur		••• •••	Diversity Elective*
	DTAL 18		
cation Requirements and Electives		THIRD SEMEST	
College Survival Skills	1	EDU 211	Foundations of American E
College Composition I	3		OR
College Composition II	3	ECE 201	Intro. to Early Childhood Ec
Speech	3	HIS •••	History Elective*
Intro. to Comp. & Computing	3	HUM •••	Humanities Elective*
College Algebra or higher	3	PSY 211	Developmental Psychology
General Biology	3	••• •••	Lab Science Elective*
Lab Science Elective*	3/4		
Intro. to Psychology	3		
Developmental Psychology I	3	FOURTH SEME	STER
Humanities Elective*	3	HUM •••	Humanities Elective*
Diversity Elective*	3	SED 235	Young Children with Specia
Humanities Elective*	3	SED 290	Intro. to Special Education
Humanities Elective*	3	ECE 214	Guiding Behavior
History Elective*	3	SOC 201	Sociology of the Family
History Elective*	3		OR ,

TOTAL 46/47

Foundations of American Educ.

Credits

3

EDUCATION – SPECIAL EDUCATION ASSOCIATE IN ARTS

is a transfer-orientg for a professional d specializing in the After earning this nents, students are university to earn a ng children with dis-

Course #	Course Title	Crec	lits
FIRST SEMESTER CSS 100 BIO 100 CSC 100 ENG 101 MAT 100 PSY 101	College Survival Skills General Biology Intro. to Comp. & Computing College Composition I College Algebra or higher Intro. to Psychology	fotal	1 3 3 3 3 3 16
SECOND SEMEST	ER		
ENG 102	College Composition II		3
ENG 112	Speech		3
HIS •••	History Elective*		3 3 3
HUM •••	Humanities Elective*		3 3
••• •••	Diversity Elective*	TOTAL	
THIRD SEMESTER			
EDU 211	Foundations of American Educ OR	с.	
ECE 201	Intro. to Early Childhood Ed.		3
HIS ···	History Elective*		
HUM •••	Humanities Elective*		3 3 3
PSY 211	Developmental Psychology		
••• •••	Lab Science Elective*		3/4
	-	TOTAL	15/16
FOURTH SEMEST	ER		
HUM •••	Humanities Elective*		3
SED 235	Young Children with Special N	leeds	3
SED 290	Intro. to Special Education		3 3
ECE 214	Guiding Behavior		3
SOC 201	Sociology of the Family OR		3
INTD 250	The Child, Family and Commu	unity	
PSY 270	Psy. of Teaching & Learning	1	3
		TOTAL	
	Total Course Credit Requir	red: 64	/65

* See Electives Section on pages 96-98

Major Requirem	ents and Electives	
EDU 211	Foundations of American Educ.	3
	OR	
ECE 201	Intro. to Early Childhood Educ.	
SED 235	Young Children with Special Needs	3
SED 290	Intro. to Special Education	
ECE 214	Guiding Behavior	3 3 3
SOC 201	Sociology of the Family	3
	OR ,	
INTD 250	The Child, Family and Community	
PSY 270	Psy. of Teaching & Learning	3
	TOTAL	18
General Educati	on Requirements and Electives	
CSS 100	College Survival Skills	1
CSC 100	Intro. to Comp. & Computing	3
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
MAT 100	College Algebra or higher	3
PSY 101	Intro. to Psychology	3
PSY 211	Developmental Psychology	3
HUM •••	Humanities Elective*	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
HUM •••	Humanities Elective*	3
HUM •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
HIS •••	History Elective*	3
HIS •••	History Elective*	3
BIO 100	General Biology	3
••• •••	Lab Science Elective*	3/4
	TOTAL	46/47

* See Electives Section on pages 96-98

ELECTRONICS ENGINEERING TECHNOLOGY ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hss

The Associate in Applied Science degree in Electronics Engineering Technology provides students with a solid theoretical foundation and practical hands-on experience in electronics applications. Graduates of the program are prepared to work as electronics technicians with electronic circuits, control systems, computers, and robotics in the areas of design, analysis, testing, development, maintenance, production, research, and sales. Graduates may seek immediate employment or transfer to baccalaureate degree programs in engineering technology.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CSC 101	Scientific Programming	3
EET 111	Electric Circuits I	4
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT 106	Mathematical Analysis I	3
		TOTAL 17

SECOND SEMESTER

EET 211	Electric Circuits II	4
EET 212	Active Electronic Devices	4
ENG 102	College Composition II	
	OR	
ENG 103	Technical Report Writing	3
MAT 107	Mathematical Analysis II	3
PHY 113	Physics I	4
		TOTAL 18

THIRD SEMESTER

EET 214	Active Circuit Analysis & Design	4
EET 216	Pulse and Digital Circuits	4
MAT 108(1)	Mathematical Analysis III	3
PHY 213	Physics II	4
••• •••	Social Science/Hum. Elective*	3
	TOTA	AL 18
FOURTH SEMEST	ER	
EET 222	Analog Integrated Circuits	4
EET 223	Integrated Circuits in	
	Digital Systems	4
EET 228	Electronics Project Laboratory	2
EET •••	Electronics Engineering	
	Science Elective**	3
••• •••	Diversity Elective*	3
	TOTA	L 16
	Total Course Credits Require	d: 69

(1) Substitute MAT 108 with Calculus I (4 credits), if transferring to a Baccalaureate Degree Program.

* See Electives Section on pages 96-98

Major Requirements and Electives

Major Requirements and Electives				
CSC 101	Scientific Programming	3		
EET 111	Electric Circuits I	4		
EET 211	Electric Circuits II	4		
EET 212	Active Electronic Devices	4		
EET 214	Active Circuit Analysis & Design	4		
EET 216	Pulse and Digital Circuits	4		
EET 222	Analog Integrated Circuits	4		
EET 223	Integrated Circuits in			
	Digital Systems	4		
EET 228	Electronics Project Laboratory	2		
EET •••	Electronics Engineering Elective	** 3		
MAT 107	Mathematical Analysis II	3		
MAT 108	Mathematical Analysis III(1)	3		
PHY 213	Physics II	4		
		Total 46		

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
	OR	
ENG 103	Technical Reports Writing	
ENG 112	Speech	3
••• •••	Social Science/Hum. Elective*	3
••• •••	Diversity Elective*	3
MAT 106	Mathematical Analysis I	3
PHY 113	Physics I	4
	-	TOTAL 23

*, ** See Electives Section on pages 96-98

(1) Substitute MAT 108 with Calculus I (4 credits), if transferring to a Baccalaureate Degree Program.

ELECTRONICS TECHNOLOGY CERTIFICATE

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265

Graduates of the Electronics Technology Certificate program possess the technical skills needed by electronics technicians. They have a strong foundation in DC and AC circuits, electronic circuits, facility in the use of test equipment, and the ability to write technical reports. Students who complete the certificate may transfer into the Electronics Engineering Technology degree program with 16 transfer credits.

Course # FIRST SEMESTER	Course Title	Credits
CSC 100 ENG 101 ENG 112 ETC 101 MAT 100	Intro. to Computers & Comp College Composition I Speech DC Circuits College Algebra	outing 3 3 4 3 TOTAL 16
SECOND SEMES ETC 201 ETC 202 ETC 205 ETC 206 ENG 103	TER AC Circuits Electric Circuits Workshop Electronics Circuits Electronics Workshop Technical Report Writing	4 3 4 3 TOTAL 17
	Total Course Credits Requi	red: 33
Major Requireme ETC 101 ETC 201 ETC 202 ETC 205 ETC 206 ENG 112 ENG 103 MAT 100	ents and Electives DC Circuits AC Circuits Electric Circuits Workshop Electronics Circuits Electronics Workshop Speech Technical Report Writing College Algebra	4 3 4 3 3 3 3 TOTAL 27
General Educatio CSC 100 ENG 101	n Requirements & Electives Intro. to Computers & Comp College Composition I	
		TOTAL 6

ENGINEERING SCIENCE ASSOCIATE IN SCIENCE (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hss

The A.S. Engineering Science degree prepares students to enter B.S. Engineering Science programs as juniors. Students develop a strong foundation in mathematics, physics, and chemistry, with emphasis on engineering applications and use of the computer as a problem-solving tool. A strong general education curriculum helps students develop communications and analytical skills. The engineering science facilities include electronics, physics and chemistry laboratories, a computer science center, and CAD/CAM laboratory.

	,	
Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CHP 111	College Chemistry I	4
CSC 101	Scientific Programming OR	3
CSC 115	Programming in C++	
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT 111	Calculus I	4
IVIALLEL		-
		Total 18
SECOND SEMEST	ER	
CHP 211	College Chemistry II	4
ENG 102	College Composition II	3
	Calculus II	4
MAT 112		
PHY 111	Engineering Physics I	4
EGS 101	Engineering Graphics	2
	OR	
EGS 100	Fundamentals of Engineering	
	Т	otal 17
THIRD SEMESTER	•	
ECO 201	Principles of Macroeconomics	7
		3
EGS 230	Statics and Dynamics	4
MAT 211	Calculus III	4
PHY 211	Engineering Physics II	4
••• •••	Humanities Elective*	3
	Т	otal 18
FOURTH SEMEST	ER	
MAT 212	Differential Equations	4
••• •••	Diversity Elective	3
	Approved Engineering	5
	Science Elective**	7
		3
••• •••	Social Science/Humanities Elec	
		OTAL 13
	Total Course Credits Requi	ired: 66
Major Requireme	nts and Electives	
CSC 101	Scientific Programming	3
	OR	
CSC 115	Programming in C++	
EGS 101	Engineering Graphics	2
	OR	2
EGS 100	Fundamentals of Engineering	
EGS 230	Statics and Dynamics	4
CHP 211	College Chemistry II	4
	Calculus II	4
MAT 112		
MAT 211		4
MAT 212	Differential Equations	4
PHY 211	Engineering Physics II	4
••• •••	Engineering Elective*	3
	TC	DTAL 32

72

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CHP 111	College Chemistry I	4
PHY 111	Engineering Physics I	4
MAT 111	Calculus I	4
••• •••	Humanities Elective	3
ECO 201	Principles of Macroeconomics	3
••• •••	Diversity Elective*	3
••• •••	Social Science/Humanities Elective*	3
	TOTAL	34

* See Electives Section on pages 96-98

ENTREPRENEURSHIP OPTION HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Culinary Arts Institute 161 Newkirk Street • (201) 360-4631

www.hccc.edu/culinary

The AAS in Hospitality Management-Entrepreneurship option is designed to provide students with an introduction to the unique concepts of business ownership in the Hospitality Industry. This option will focus on how new business ventures are created. The emphasis will be on current topics within Entrepreneurship and will include: Franchising Business, Innovation, Entrepreneurial Creativity, and targeted forms of market research. The option will also offer a practical hands-on experience with Entrepreneurship including the development and theoretical implementation of a business plan.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
HMT 111	Introduction to Entrepreneurshi	р 3
HMT 110	Intro. to the Hospitality Industry	1
HMT 104	Culinary Arts for Hospitality	3
	Т	OTAL 17

SECOND SEMESTER

ENG 102	College Composition II	3
••• •••	Humanities/Social Sci. Elective	3
MAN 121	Principles of Management	3
ECO 201	Principles of Macroeconomics	3
HMT •••	Innovation, Creativity & Market	
	Research	3
	TOTAL	15

THIRD SEMESTER

HUM •••	Diversity Elective	3
HMT 121	Hotel Practicum	2
HMT •••	The Urban Entrepreneur	3
HMT 210	Hospitality & Travel Law	3
••• •••	Restricted Program Elective**	3
••• •••	Restricted Program Elective**	3
	TOTAL	17

Course # FOURTH SEME		di
••• •••	NJ GE Elective*	
ACC 121	Principles of Accounting I	
CAI 225	Externship III	
HMT •••	Franchising	
••• •••	Restricted Program Elective**	
	TOTAL	. 1
	Total Course Credits Require	d: (
* See Electives	s Section on pages 96-98	
	rogram Electives	
CAI 213	Menu Planning & Facilities Design	
HMT 128	Event Planning in Travel & Tourism	
HMT •••	Travel & Tourism Careers	
HMT •••	Culture & Geography	
HMT 213	Principles of Hospitality Marketing	
HMT 214	Hotel Group and Convention Sales	
HMT 216	Restaurant Operations Mgmt. II	
HMT 204	Fundamentals of Wine & Food	
HMT 210	Hospitality & Travel Law	
HMT •••	Tour Marketing, Sales & Promotions	
Major Require	ments and Electives	
ACC 121	Principles of Accounting I	
CAI 225	Externship III	
ECO 201	Principles of Macroeconomics	
HMT 104	Culinary Arts for Hospitality	
HMT 110	Intro. to the Hospitality Industry	
HMT 121	Hotel Practicum	
HMT 111	Introduction to Entrepreneurship	
HMT •••	Franchising	
HMT •••	Innovation, Creativity &	
	Market Research	
HMT •••	The Urban Entrepreneur	
HMT 210	Hospitality & Travel Law	
MAN 121	Principles of Management	
••• •••	Restricted Program Elective**	
	Restricted Program Elective**	
	Restricted Program Elective**	
	TOTA	L
General Educa	tion Requirements and Electives	
CSS 100	College Survival Skills	
CSC 100	Introduction to Computers	
ENG 101	College Composition I	
ENG 102	College Composition II	
ENG 112	Speech	
••• •••	Diversity Elective*	
••• •••	Humanities/Social Sci. Elective*	
••• •••	NJ GE Elective*	
	TOTA	
* See Electives	s Section on pages 96-98	

FUNERAL SERVICE ASSOCIATE IN APPLIED SCIENCE MANAGEMENT (A.A.S.) **Center for Business & Industry** 161 Newkirk Street • (201) 360-4247 www.hccc.edu/cbi

This program prepares students for the business of funeral service and meets the New Jersey requirement for two years of college prior to entrance in the Funeral Service Certificate program located at Mercer County Community College. Instruction includes courses in business management, public health, the social, behavioral, and natural sciences as well as the legal, technical, and regulatory aspects of funeral service. The Funeral Service program prepares students for positions as Funeral Directors and Managers.

Course # FIRST SEMESTER	Course Title	Cred	lits
CSS 100	College Survival Skills		1
MAT 103	Business Mathematics		3
CSC 100	Intro. to Computers & Comp	uting	3
ENG 101	College Composition I	0	3
MAN 121	Principles of Management		3
MFS 101	Funeral Service Internship I OR		2/3
••• •••	Business Elective**		
PSY 101	Introduction to Psychology		3
		TOTAL	18/19
SECOND SEMEST	ER		
ACC 121	Principles of Accounting I		4
CHP 100	Introduction to Chemistry		3
ENG 102	College Composition II		3
ENG 112	Speech		3 2/3
MFS 102	Funeral Service Internship II OR		2/3
••• •••	Business Elective**		
		TOTAL	15/16
THIRD SEMESTER	R		
BIO 111	Anatomy and Physiology I		4
MAT 114	Intro. to Statistics & Probabilit	ty	3
MAN 221	Marketing		-
MAN 231	Management of Small Enterp	orise	3
MFS 103	Funeral Service Internship III OR		2/3
••• •••	Business Elective**		
		TOTAL	15/16
FOURTH SEMEST			
BIO 211	Anatomy and Physiology II		4
BUS 230	Business Law		3
INTD 200	Death and the Human Exper	ience	3
MFS 104	Funeral Service Internship IV OR		2/3
••• •••	Business Elective**		
••• •••	Diversity Elective*		3
		TOTAL	15/16
	Total Course Credits Re	quired:	63/67

*,** See Electives Section on pages 96-98

Major Requirements and Electives

Major Requirements and Electives			
ACC 121	Principles of Accounting I	4	
BIO 111	Anatomy and Physiology I	4	
BIO 211	Anatomy and Physiology II		
BUS 230	Business Law	3	
CHP 100	Introduction to Chemistry	3	
INTD 200	Death and the Human Experience	3	
MAN 121	Principles of Management	3	
MAN 221	Marketing	3 3	
MAN 231	Management of Small Enterprise	3	
MAT 103	Business Mathematics	3	
MFS 101	Funeral Service Internship I	2/3	
	OR		
••• •••	Business Elective**		
MFS 102	Funeral Service Internship II	2/3	
	OR		
••• •••	Business Elective**		
MFS 103	Funeral Service Internship III	2/3	
	OR		
••• •••	Business Elective**		
MFS 104	Funeral Service Internship IV	2/3	
	OR		
••• •••	Business Elective**		
	TOTAL	41/45	
General Educatio	n Requirements and Electives		
CSS 100	College Survival Skills	1	
ENG 101	College Composition I	3	

ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT 114	Intro. to Statistics & Probability	3
PSY 101	Introduction to Psychology	3
••• •••	Diversity Elective*	3
	TOTAL	22

* See Electives Section on pages 96-98

HEALTH SCIENCE ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265

www.hccc.edu/hst

This program provides certified/licensed healthcare professionals (e.g., Pharmacy Technicians, Surgical Technicians, Licensed Practical Nurses, Ultrasound Technicians, etc.) an opportunity to earn an Associate's degree and advance in their current employment and/or continue their education to the baccalaureate level.

Course #	Course Title	Credits	;
FIRST SEMESTER			
CSS 100	College Survival Skills	1	
ENG 101	College Composition I	2	5
BIO 111	Anatomy & Physiology I	Z	ł
MAT •••	MAT 100 or Higher*	3	5
CSC 100	Intro. to Computers & Computi	ng 3	5
ENG 112	Speech	2	5
	TC	OTAL 17	7

FR	Credits
Anatomy & Physiology II College Composition II	4
OR Technical Report Writing Intro. to Psychology Diversity Elective* Major Elective** Major Elective**	3 3 3 3 TOTAL 19
	Anatomy & Physiology II College Composition II OR Technical Report Writing Intro. to Psychology Diversity Elective* Major Elective**

Total Course Credits at HCCC	36 credits
Prior Certificate (awarded up to)	24 credits*
Total Course Credits Required:	60 credits

* See Electives Section on pages 96-98

* Credit award will be assessed by the HCCC Director of Health Related Programs or a designee. Students whose certificate/ license completion was less than 350 hours must complete a work/life portfolio for credit evaluation.

Major Requirements and Electives

Prior Certificate (awarded up to 24 credits*)				
BIO 111	Anatomy & Physiology I	4		
BIO 211	Anatomy & Physiology II	4		
••• •••	Major Elective**	3		
••• •••	Major Elective**	3		
		TOTAL 14		

**Suggested electives to fulfill program requirements:

ANT 101	Introduction to Cultural Anthropology
ART 100	Art through the Ages
BIO 250	Microbiology
HIS 210	History of Western Civilization I
HLT 112	Pathophysiology
HLT 115	Dynamics of Healthcare
HLT 210	Medical Law & Ethics
MDA 106	Medical Terminology
MDA 224	Pharmacology
PHL 218	Contemporary Moral Issues
INTD 200	Death and the Human Experience
PSY 260	Life Span Development
SOC 101	Introduction to Sociology

General Education Requirements and Electives

	1	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	
	OR	
ENG 103	Technical Report Writing	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT •••	MAT 100 or Higher*	3
PSY 101	Intro. to Psychology	3
••• •••	Diversity Elective*	3
	TOTAL	22

HISTORY ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts Liberal Arts History degree program prepares students for transfer to four-year colleges or universities after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in history or related subjects. The Liberal Arts program allows many options when choosing courses; students should plan carefully by researching the degree requirements of four-year institutions which interest them.

Course # FIRST SEMESTER	Course Title	Cred	its
CSS 100	College Survival Skills		1
CSC 100	Introduction to Computers		3
ENG 101	College Composition I		3
ENG 112	Speech		3
MAT •••	Mathematics Elective		3
SOC 101	Principles of Sociology	TOTAL	3
		TOTAL	16
SECOND SEMEST	ER		
HIS 105	U.S. History I		3
••• •••	Humanities Elective*		3
ENG 102	College Composition II		3
••• •••	Diversity Elective*		3 3
••• •••	Social Science Elective*	TOTAL	
		IOIAL	15
THIRD SEMESTER	Fine Arts Elective **		7
HIS 210	History of Western Civilization	1	3 3
PHL 101	Introduction to Philosophy	1	3 3 3
••• •••	Humanities Elective*		3
••• •••	Literature Elective**		3
••• •••	Science Elective *		3/4
		TOTAL	18/19
FOURTH SEMESTI	ER		
HIS 106	U.S. History II		3
HIS 211	History of Western Civilization	II	3
PHL •••	Philosophy Elective** Fine Arts Electives**		3 3
	Lab Science Elective *		з 3/4
		TOTAL 1	
	Total Credits Req		
Major Requireme	nts and Electives		
HIS 105	U.S. History I		3
HIS 106	U.S. History II		3
PHL •••	Philosophy Elective**		3
••• •••	Literature Elective**		3 3 3
••• •••	Fine Arts Elective**		3
••• •••	Fine Arts Elective**	τοται	3

General Education	on Requirements and Electives	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT •••	Mathematics Elective*	3
••• •••	Science Elective *	3/4
••• •••	Lab Science Elective*	3/4
HIS 210	History of Western Civilization I	3
HIS 211	History of Western Civilization II	3
PHL 101	Introduction to Philosophy	3
••• •••	Humanities Elective*	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
SOC 101	Principles of Sociology	3
••• •••	Social Science Elective*	3
	TOT	AL 46/48

*,** See Electives Section on pages 96-98

HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Culinary Arts Institute 161 Newkirk Street • (201) 360-4631 www.hccc.edu/culinary

The program prepares students for various entry-level management positions in the food service, lodging, and gaming industries. The curriculum enables graduating students to pursue various positions, such as Front Desk Supervisor, Food Service Supervisor, Convention Services Manager, Banquet Manager, Restaurant Manager, Purchasing Agent, Housekeeping Manager, Maitre D', Hotel Sales Manager, Beverage Manager, Casino Operations Manager, Hotel Reservations Manager, Hotel Reservations Specialist, and Food Production Supervisor. A 300hour practicum provides students with on-site training in fine restaurants and hotels.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
••• •••	NJ GE Elective*	3
HMT 110	Intro. to the Hospitality Industry	· 1
CAI 113	Food Service Sanitation	2
CAI 114	Table Service I	2
CAI 117	Production Kitchen Skills I	2
CAI 119	Bakeshop I	2
CAI 118	Pantry & Breakfast Cookery	2
	1	TOTAL 18
SECOND SEMES	ΓER	
CSC 100	Introduction to Computers	3
ENG 102	College Composition II	3
ENG 112	Speech	3
HMT 121	Hotel Practicum	2
HMT 122	Front Office Operations	3
CAI 123	Storeroom & Purchasing Oper.	2
	1	TOTAL 16

Course # THIRD SEMESTER	Course Title Cre	dits
HUM 128	Food & Culture	3
••• •••	Restricted Program Elective**	2/3
HMT 213	Principles of Hospitality Marketing	3
BIO 201	Practical Nutrition	3
HMT 214	Hotel Group & Convention Sales	3
CAI 125	Externship İ	1
CAI 216	Restaurant Operations Managemen	t 3
	TOTAL 18	3/19
FOURTH SEMESTE	R	
••• •••	Social Science/Humanities Elective*	[•] 3

••• •••	Social Science/Humanities Elective*	3
CAI 213	Menu Planning & Facilities Design	2
CAI 215	Externship II	1
ACC 121	Principles of Accounting I	4
MAN 121	Principles of Management	3
CAI 223	Food, Beverage,	
	& Labor Cost Control	3
	TOTAL	16
	Total Course Credits Required: 68/	<i>'</i> 69

* See Electives Section on pages 95-96

**Restricted Program Electives

CAI 213	Menu Planning & Facilities Design	3
HMT •••	Introduction to Entrepreneurship	3
HMT •••	Travel & Tourism Careers	3
HMT •••	Event Planning in Travel & Tourism	3
HMT •••	Innovation, Creativity &	
	Market Research	3
HMT •••	Culture & Geography	3
HMT •••	Franchising	3
HMT •••	The Urban Entrepreneur	3
HMT 213	Principles of Hospitality Marketing	3
HMT 214	Hotel Group and Convention Sales	3
HMT •••	Tour Marketing, Sales & Promotions	3

Major Requirements and Electives

Intro. to the Hospitality Industry	1
Practical Nutrition	3
Food Service Sanitation	2
Table Service I	2
Production Kitchen Skills I	2
Bakeshop I	2
Pantry & Breakfast Cookery	2
Storeroom & Purchasing Oper.	2
Externship I	1
Restaurant Operations Management	3
Food, Beverage,	
& Labor Cost Control	3
Menu Planning & Facilities Design	2
Externship II	1
Hotel Practicum	2
Front Office Operations	3
Principles of Hospitality Marketing	3
Hotel Group & Convention Sales	3
Principles of Accounting I	4
Principles of Management	3
Restricted Program Elective**	2/3
TOTAL 4	6/47
	Practical Nutrition Food Service Sanitation Table Service I Production Kitchen Skills I Bakeshop I Pantry & Breakfast Cookery Storeroom & Purchasing Oper. Externship I Restaurant Operations Management Food, Beverage, & Labor Cost Control Menu Planning & Facilities Design Externship II Hotel Practicum Front Office Operations Principles of Hospitality Marketing Hotel Group & Convention Sales Principles of Accounting I Principles of Management

General Education Requirements and Electives

CSS 100 College Survival Skills	1
ENG 101 College Composition I	3
ENG 102 College Composition II	3
ENG 112 Speech	3
HUM 128 Food & Culture	3
CSC 100 Introduction to Computers	3
••• ••• Social Science Elective*	3
••• ••• NJ GE Elective*	3
	TOTAL 22

* See Electives Section on pages 96-98

HOSPITALITY MANAGEMENT

- ENTREPRENEURSHIP OPTION

See ENTREPRENEURSHIP OPTION **HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.)**

HOSPITALITY MANAGEMENT

- HOTEL RESTAURANT MANAGEMENT OPTION See HOTEL RESTAURANT MANAGEMENT OPTION **HOSPITALITY MANAGEMENT**

ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

HOSPITALITY MANAGEMENT

- TRAVEL AND TOURISM OPTION

See TRAVEL AND TOURISM OPTION HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

HOSPITALITY MANAGEMENT CERTIFICATE

Culinary Arts Institute 161 Newkirk Street • (201) 360-4631 www.hccc.edu/culinary

The Hospitality Management Certificate Program trains individuals for entry-level positions in the food service, lodging, and gaming industries. The curriculum enables students to pursue various positions, such as Front Desk Clerk, Food Service Worker, Convention Services Coordinator, Banquet Server, Housekeeper, Hotel Sales Coordinator, Beverage Supervisor, Hotel Reservations Specialist, and Food Production Worker. During the 300-hour hotel practicum students receive on-site training in the finest restaurants and hotels in New Jersey and the metropolitan area.

Course # FIRST SEMESTER	Course Title	Credits
ENG 101 MAT 103 HMT 110 CAI 113 CAI 114 CAI 117 CAI 119 CAI 118	College Composition I Business Math Intro. to the Hospitality Industry Food Service Sanitation Table Service I Production Kitchen Skills I Bakeshop I Pantry & Breakfast Cookery	3 1 2 2 2 2 2 2 7 TAL 17
SECOND SEMEST	ED	
CSC 100 HMT 121 HMT 122 HMT 214 HMT 215 CAI 123	Introduction to Computers Hotel Practicum Front Office Operations Hotel Group & Convention Sale Housekeeping Mgmt. Storeroom and Purchasing Ope	3
	Total Course Credits Requ	uired: 33
Maior Doguiroma	into and Floativas	
Major Requireme HMT 110 CAI 113 CAI 114 CAI 117 CAI 119 CAI 118 CAI 123 HMT 121 HMT 122 HMT 214 HMT 215 MAT 103	Intro. to the Hospitality Industry Food Service Sanitation Table Service I Production Kitchen Skills I Bakeshop I Pantry & Breakfast Cookery Storeroom and Purchasing Ope Hotel Practicum Front Office Operations Hotel Group & Convention Sale Housekeeping Mgmt. Business Math	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3

General Education Requirements and Electives

ENG 101	College Composition I	3
CSC 100	Introduction to Computers	3
	-	TOTAL 6

HOTEL RESTAURANT MANAGEMENT OPTION HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Culinary Arts Institute 161 Newkirk Street • (201) 360-4631 www.hccc.edu/culinary

The AAS in Hospitality Management-Hotel & Restaurant Management option provides students with operational and supervisory skills in sales and marketing, cost controls, and planning appropriate for entry-level career employment. The focus will be on current topics within the Hotel & Restaurant industries and may include the emerging sub-fields of Spa Management, Casino & Resort Management, and Legal Issues specific to hotels and restaurants. The program will also offer a variety of practical hands-on experiences across the range of activities within the hotel and restaurant industries.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
HMT 104	Culinary Arts for Hospitality	3
HMT 110	Intro. to the Hospitality Industry	/ 1
HMT 122	Front Office Operations	3
	1	TOTAL 17
SECOND SEMES	TED.	

SECOND SEMESTER

ENG 102	College Composition II	3
••• •••	Humanities/Social Sci. Elective*	3
MAN 121	Principles of Management	3
••• •••	Restricted Program Elective**	3
HMT 204	Fundamentals of Wine & Food	3
	ΤΟΤΑ	L 15

THIRD SEMESTER

••• •••	Diversity Elective*	3
HMT 121	Hotel Practicum	2
HMT •••	Hospitality & Travel Law	3
CAI 223	Food, Beverage & Labor Cost	
	Control	3
HMT 116	Restaurant Operations Management I	3
••• •••	Restricted Program Elective**	3
	TOTAL	17

FOURTH SEMESTER

••• •••	NJ GE Elective*	3
ACC 121	Principles of Accounting I	4
CAI 225	Externship III	2
HMT 216	Restaurant Operations Mgmt. II	3
••• •••	Restricted Program Elective**	3
	TOTAL	15
	Total Course Credits Required:	64

* See Electives Section on pages 96-98

Course # **Restricted Prog		edits
CAI 213	Menu Planning & Facilities Design	3
HMT 111	Introduction to Entrepreneurship	3
HMT •••	Travel & Tourism Careers	3
HMT 128	Event Planning in Travel & Tourism	3
HMT •••	Innovation, Creativity &	
	Market Research	3
HMT •••	Culture & Geography	3
HMT •••	Franchising	3
HMT •••	The Urban Entrepreneur	3
HMT 213	Principles of Hospitality Marketing	3
HMT 214	Hotel Group and Convention Sales	3
HMT •••	Tour Marketing, Sales & Promotions	s 3

Major Requirements and Electives

ACC 121	Principles of Accounting I	4
CAI 223	Food, Beverage & Labor Cost Control	3
CAI 216	Restaurant Operations Management	3
CAI 225	Externship III	2
HMT 104	Culinary Arts for Hospitality	3
HMT 110	Intro. to the Hospitality Industry	1
HMT 121	Hotel Practicum	2
HMT 122	Front Office Operations	3
HMT 210	Hospitality & Travel Law	3
HMT 216	Restaurant Operations Mgmt. II	3
MAN 121	Principles of Management	3
HMT 204	Fundamentals of Wine & Food	3
••• •••	Restricted Program Elective**	3
••• •••	Restricted Program Elective**	3
••• •••	Restricted Program Elective**	3
		12

TOTAL 42

General Education Requirements and Electives

	1 I I I I I I I I I I I I I I I I I I I	
CSS 100	College Survival Skills	1
CSC 100	Introduction to Computers	3
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
••• •••	Diversity Elective*	3
••• •••	Humanities/Social Sci. Elective*	3
••• •••	NJ GE Elective*	3
	TOTAL	22

* See Electives Section on pages 96-98

HUMAN SERVICES ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Human Service Program is designed to prepare students for entry-level positions in human services in settings such as community health agencies, mental health agencies, senior programs, residential programs, rehabilitation programs, welfare and human service departments. The curriculum focuses on viewing individuals holistically, from biological, psychological, cultural and social systems perspectives. A concentration in Human Services to the Aged is available. The program includes an externship in a human services organization.

Course # FIRST SEMESTER	Course Title	Credits
CSC 100	Intro. to Computers & Computir	ng 3
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
HUS 101	Introduction to Human Services	3
MAT 100	College Algebra OR	
MAT 103	Business Math	3
PSY 101	Introduction to Psychology	3
	T	OTAL 16
SECOND SEMEST	ER	
ENG 102	College Composition II	3
ENG 112	Speech	3
HUS 121	Helping Strategies & Relationshi	ps 3
PSY 211	Developmental Psychology I OR	
PSY 260	Lifespan Development	3
SOC 101	Principles of Sociology	3
••• •••	Lab Science Elective*	3/4

THIRD SEMESTER

HIS 105	U.S. History I		
	OR		
PSC 102	American Government		3
HUS 221	Community Organization		3
HUS 231	Field Placement I		3
PSY 212	Developmental Psychology II		
	OR		
PSY 280	Abnormal Psychology I		3
SOC 260	Race & Ethnic Relations		3
		TOTAL	15

TOTAL 18/19

FOURTH SEMESTER

HUS 200	Group Work in Human Services	3
HUS 230	Interviewing Techniques	3
HUS 241	Field Placement II	3
SOC 201	Sociology of the Family	3
SOC 280	Social Research Methods	3
••• •••	Fine Arts/Humanities Elective **	3
	TOTAI	18
	Total Course Credits Required: 67	/68

See Electives Section on pages 95-96

Major Requirements and Electives

major requireme		
HUS 101	Introduction to Human Services	3
HUS 121	Helping Strategies & Relationships	3 3
HUS 221	Community Organization	
HUS 200	Group Work in Human Services	3
HUS 230	Interviewing Techniques	3
HUS 231	Field Placement I	3
HUS 241	Field Placement II	3
HIS 105	U.S. History I	
	OR	
PSC 102	American Government	3
MAT 100	College Algebra	
	OR	
MAT 103	Business Math	3
SOC 101	Principles of Sociology	3
PSY 211	Developmental Psychology I	
	OR	
PSY 260	Lifespan Development	3
PSY 212	Developmental Psychology II	
	OR	
PSY 280	Abnormal Psychology I	3

Major Requirements and Electives (continued)

, ,		
SOC 201	Sociology of the Family	3
SOC 280	Social Research Methods	3
••• •••	Fine Arts/Humanities Elective **	3
	TOTAL	45

General Education Requirements and Electives

CSS 100	College Survival Skills		1
CSC 100	Intro. to Comp. & Computing	3	3
ENG 101	College Composition I	-	3
ENG 102	College Composition II		3
ENG 112	Speech		3
••• •••	Lab Science Elective*		3/4
SOC 260	Race & Ethnic Relations		3
PSY 101	Introduction to Psychology		3
	, , ,	TOTAL	22/23

HUMAN SERVICES TO THE AGED ASSOCIATE IN APPLIED SCIENCE **HUMAN SERVICES (A.A.S.)**

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Human Services degree program in Services for the Aged is designed to prepare students for entry-level positions in human services in settings such as community health agencies, mental health agencies, senior programs, residential programs, rehabilitation programs, welfare and human service departments. The curriculum focuses on viewing individuals holistically, from biological, psychological, cultural and social systems perspectives, with a special concentration in providing help to seniors. The program includes an externship in a human services organization.

Course # FIRST SEMESTER	Course Title	Credits
CSC 100	Introduction to Computers	3
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
HUS 101	Intro. to Human Services	3
MAT 100	College Algebra OR	
MAT 103	Business Math	3
SOC 101	Principles of Sociology	3
		TOTAL 16
SECOND SEMEST	ED	
ENG 102	College Composition II	3
ENG 102 ENG 112	Speech	3
HUS 121	Helping Strategies & Relations	
SOC 200	Introduction to Gerontology	3
PSY 101	Introduction to Psychology	3
•••	Diversity Elective*	3
	,	TOTAL 18
		IUIAL IU
THIRD SEMESTER	R	
HUS 210	Human Services & the Aged	3

HUS 210	Human Services & the Aged	3
HUS 231	Field Placement I	3
HUS 230	Interviewing Techniques	3
PSY 212	Developmental Psychology II	3
••• •••	Lab Science Elective*	3/4
	ΤΟΤΑ	L 15/16

a world of possibilities

Course #	Course Title	Credits
FOURTH SEMEST		7
INTD 200	Death and the Human Experier	
HUS 241	Field Placement II	3 3
SOC 280 PSC 102	Social Research Methods American Government	3
PSC 102	OR	
HIS 105	U.S. History I	3
SOC 201	Sociology of the Family	3
HUS 200	Group Work in Human Services	-
1105 200	OR	
HUS 221	Community Organization	3
		FOTAL 18
	Total Course Credits Requir	ed: 67/68
* See Electives S	ection on pages 96-98	
Major Requireme	ents and Electives	
HUS 101	Introduction to Human Services	5 3
HUS 121	Helping Strategies & Relationsh	
HUS 221	Community Organization	
	OR	
HUS 200	Group Work in Human Services	
HUS 230	Interviewing Techniques	3
HUS 210	Human Services & the Aged	3 3 3 3
HUS 231	Field Placement I	3
HUS 241	Field Placement II	3
HIS 105	U.S. History I	
DCC 102	OR American Covernment	7
PSC 102 INTD 200	American Government Death and the Human Experier	2 200 Z
SOC 200	Introduction to Gerontology	3 nce 3 3 3 3 3 3
SOC 200	Sociology of the Family	3
PSY 212	Developmental Psychology II	3
PSY 101	Introduction to Psychology	3
SOC 280	Social Research Methods	3
MAT 100	College Algebra	-
	OR	
MAT 103	Business Math	3
	Т	OTAL 45
	- De suizer ente en d'Electives	
CSS 100	on Requirements and Electives College Survival Skills	1
ENG 101	College Composition I	
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Comp. & Computing	3
••• •••	Lab Science Elective*	3/4
SOC 101	Principles of Sociology	3 3 3 3/4 3 3
••• •••	Diversity Elective *	3
	TC	TAL 22/23
* ** See Flective	Section on pages 96-98	
, See Liectives	section on pages 50-50	

LATINO STUDIES ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts in Latino Studies degree program prepares students for transfer to a four-year college after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in Spanish Language and/or Literature, Latin-American History, or other majors in the social sciences, humanities, business or education. The Liberal Arts program allows many options when choosing courses; students should plan carefully for the future by researching the degree requirements of four-year colleges which interest them.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CSC 100	Introduction to Computers	3
ENG 101	College Composition I	3
ENG 112	Speech	3
MLS •••	Basic/Advanced Spanish	3 3 3
SOC 101	Principles of Sociology	3
		OTAL 16
SECOND SEMEST	TER	
ENG 102	College Composition II	3
HIS 132	Latin American/Caribbean Histo	ory 3
••• •••	Diversity Elective*	, 3
LIT 201	Introduction to Literature	3 ory 3 3 3 3
MAT •••	Mathematics Elective*	3
MLS •••	Basic/Advanced Spanish	3
		OTAL 18
THIRD SEMESTER		
HIS 210	History of Western Civilization I	3
LIT 210	Latin American Literature	
LIT 212	Intro. to Latino Literature of the	
PSY 101	Introduction to Psychology	3 U.S. 3 3
••• •••	Science Elective *	3/4
		AL 15/16
		AL 10/10
FOURTH SEMESTI	ER	
FLM 102	Latin American Literature in Film	n 3
HIS 211	History of Western Civilization II	3
SOC 260	Race & Ethnic Relations	3 3 ** 3
••• •••	Literature/Fine Arts/Humanities	** 3
••• •••	Lab Science Elective *	3/4
		TAL 15/16
	Total Credits Required	,
* ** See Flectives	Section on pages 96-98	

*,** See Electives Section on pages 96-98

Major Requirements and Electives

LIT 201	Introduction to Literature	3
		5
LIT 210	Latin American Literature	3
LIT 212	Intro. to Latino Literature/U.S.	3
FLM 102	Latin American Literature in Film	3
SOC 260	Race & Ethnic Relations	3
••• •••	Literature/Fine Arts/Humanities **	3

a world of possibilities

General Education Requirements and Electives

	in Requirements and Liectives	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT •••	Mathematics Elective*	3
••• •••	Science Elective *	3/4
••• •••	Lab Science Elective*	3/4
HIS 132	Latin American/Caribbean History	3
MLS •••	Basic Advanced Spanish	3
MLS •••	Basic Advanced Spanish	3
PSY 101	Introduction to Psychology	3
SOC 101	Principles of Sociology	3
••• •••	Diversity Elective*	3
HIS 210	History of Western Civilization I	3
HIS 211	History of Western Civilization II	3
	TOTAL	46/48

LEGAL ASSISTING ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Legal Assisting Program prepares individuals for employment as paralegals or further legal studies. Graduates are qualified to assist lawyers in the following areas: drafting legal documents; summarizing and processing information in litigation and office practice; performing legal research and writing; managing the law office and supervising support staff. Legal assistants work in a variety of settings, including law offices, government agencies, banks, insurance companies, and institutions that have legal departments or perform such duties. The program includes an externship in a law practice.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
MAT 103	Business Mathematics	3
CSC 100	Intro. to Computers & Comp	uting 3 3
ENG 101	College Composition I	3
LGA 111	Role of the Legal Assistant	3
PSY 101	Introduction to Psychology	3
		TOTAL 16
SECOND SEMEST	ER	
LGA 100	Introduction to Law	3
ENG 102	College Composition II	3
ENG 112	Speech	3
LGA 212	Research & Writing for the	
	Legal Assistant	3
MAN 121	Principles of Management	3
PSC 102	American Government OR	
PSC 101	Intro. to Political Science	3
		TOTAL 18
THIRD SEMESTER	2	
BUS 230	Business Law	3
LGA 112	Civil Litigation	3
LGA 113	Real Property	3 3
LGA 231	Externship I	3
••• •••	Diversity Elective*	3
••• •••	Science Elective*	3/4

Course # FOURTH SEMES	Course Title	Credits
LGA 115	Computers for Paralegals	3
LGA 204	Family Law	3
LGA 205	Trusts & Estates	3
LGA 211	Criminal Law and Procedures	3
LGA 241	Externship II	3
	٦	Total 15
	Total Course Credits Require	d: 67/68
	ort Law may be substituted for a with permission.	nother
* ~ ~		

* See Electives Section on pages 96-98

Major Requirements and Electives

BUS 230	Business Law		3
LGA 100	Introduction to Law		3
LGA 111	Role of the Legal Assistant		3
LGA 212	Research & Writing for the		
	Legal Assistant		3
LGA 113	Real Property		3
LGA 112	Civil Litigation		3
LGA 115	Computers for Paralegals		3
LGA 204	Family Law		3
LGA 205	Trusts & Estates		3
LGA 211	Criminal Law and Procedures		3
LGA 231	Externship I		3
LGA 241	Externship II		3
MAT 103	Business Mathematics		3
MAN 121	Principles of Management		3
PSC 102	American Government		
	OR		
PSC 101	Intro. to Political Science		3
	Т	TOTAL	45

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
PSY 101	Introduction to Psychology	3
••• •••	Diversity Elective*	3
••• •••	Science Elective*	3/4
	TOTAL	22/23

*, ** See Electives Section on pages 96-98

LIBERAL ARTS – GENERAL ASSOCIATE IN ARTS (A.A.)

TOTAL 18/19

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts General degree program prepares students for transfer to a four-year college after completing two years of undergraduate coursework at HCCC. Graduating students may advance to many different majors, for instance, in the social sciences, humanities, business or education. The Liberal Arts program allows many options when choosing courses; students should plan carefully by researching the degree requirements of four-year colleges which interest them.

_ a world of possibilities

Course # Course Title

Credits

FIRST SEMESTER	R	
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers & Computing	3
ENG 101	College Composition I	
ENG 112	Speech	3
MAT •••	Mathematics Elective*	3 3 3
•••	Fine Arts Elective**	3
		0
	TOTAL	. 16
	TED	
SECOND SEMES		_
ENG 102	College Composition II	3
••• •••	Diversity Elective*	3
••• •••	Social Science Elective*	3
••• •••	Science Elective*	3/4
••• •••	Modern Language/Humanities/	3/4
	Social Science/Math (103 or higher)	/
	Science/Fine Arts Elective**	
		L 15/17
		0, .,
THIRD SEMESTE	R	
HIS 210	History of Western Civilization I	3
••• •••	Humanities Elective*	
	Philosophy Elective**	z
	Humanities Elective*	3 3 3
••• •••		5
••• •••	Modern Language/Humanities/	3/4
	Social Science/Math (103 or higher)	/
	Science/Fine Arts Elective**	
••• •••	Approved Liberal Arts Elective**	3
	TOTAL	18/19
FOURTH SEMES		
HIS 211	History of Western Civilization II	3
••• •••	Humanities Elective*	3
••• •••	Social Science Elective*	3
	Lab Science Elective*	3/4
••• •••	Lad Science Elective.	3/4
••• •••	Lab Science Elective**	3/4 3
••• •••		3
••• •••	Literature Elective**	3 5/16
••• •••	Literature Elective** TOTAL 1	3 5/16
Major Requirem	Literature Elective** TOTAL 1	3 5/16
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64	3 5/16 4/68
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective**	3 5/16 4/68 3 3
 Major Requirem 	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective**	3 5/16 4/68 3 3
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective**	3 5/16 4/68 3 3 3
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/	3 5/16 4/68 3 3 3 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher)	3 5/16 4/68 3 3 3 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective**	3 5/16 4/68 3 3 3 3/4 /
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Science/Fine Arts Elective** Modern Language/Humanities/	3 5/16 4/68 3 3 3/4 // 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher)	3 5/16 4/68 3 3 3/4 // 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective**	3 5/16 4/68 3 3 3/4 // 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective**	3 5/16 4/68 3 3 3 3/4 // 3/4
Major Requirem	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective**	3 5/16 4/68 3 3 3/4 // 3/4
···· ···	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL	3 5/16 4/68 3 3 3 3/4 // 3/4
 General Educatio	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Literature Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL	3 5/16 4/68 3 3 3/4)/ 3/4)/ 3/4)/ 18/20
 General Education CSS 100	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL	3 5/16 4/68 3 3 3/4 1/ 3/4 18/20
••• ••••	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I	3 5/16 4/68 3 3 3/4 1/ 3/4 18/20
	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition II	3 5/16 4/68 3 3 3/4 1/ 3/4 18/20
	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition II Speech	3 5/16 4/68 3 3 3/4 0/ 3/4 0/ 3/4 18/20 1 3 3 3
General Educatio CSS 100 ENG 101 ENG 102 ENG 112 CSC 100	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition II Speech Intro. to Computers & Computing	3 5/16 4/68 3 3 3/4)/ 3/4)/ 18/20 1 3 3 3 3 3
General Education CSS 100 ENG 101 ENG 102 ENG 112 CSC 100 MAT •••	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective*	3 5/16 4/68 3 3 3/4 // 3/4 // 18/20 1 3 3 3 3 3 3 3 3
General Education CSS 100 ENG 101 ENG 102 ENG 112 CSC 100 MAT ••• ••••••••	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective	3 5/16 4/68 3 3 3/4 // 3/4 // 3/4 // 18/20 1 3 3 3 3 3/4
General Education CSS 100 ENG 101 ENG 102 ENG 112 CSC 100 MAT ••• ••••••••	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL On Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective Lab Science Elective *	3 5/16 4/68 3 3 3/4 // 3/4 // 18/20 1 3 3 3 3 3/4 3/4 3/4
.	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** Approved Liberal Arts Elective** College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective Lab Science Elective * History of Western Civilization I	3 5/16 4/68 3 3 3/4 // 3/4 // 3/4 // 18/20 1 3 3 3 3/4 3/4 3/4 3/4 3/4 3
General Education CSS 100 ENG 101 ENG 102 ENG 112 CSC 100 MAT ••• ••••••••	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective Lab Science Elective * History of Western Civilization I History of Western Civilization II	3 5/16 4/68 3 3 3/4 // 3/4 // 3/4 18/20 1 3 3 3 3/4 3/4 3/4 3/4 3 3
.	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective Lab Science Elective * History of Western Civilization I History of Western Civilization II Humanities Elective*	3 5/16 4/68 3 3 3/4 // 3/4 // 18/20 1 3 3 3 3/4 3/4 3/4 3/4 3 3 3 3 3/4 3/4 3
.	Literature Elective** TOTAL 1 Total Course Credits Required: 64 ents and Electives Fine Arts Elective** Philosophy Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Modern Language/Humanities/ Social Science/Math (103 or higher) Science/Fine Arts Elective** Approved Liberal Arts Elective** TOTAL on Requirements and Electives College Survival Skills College Composition I College Composition I Speech Intro. to Computers & Computing Mathematics Elective* Science Elective Lab Science Elective * History of Western Civilization I History of Western Civilization II	3 5/16 4/68 3 3 3/4 // 3/4 // 3/4 18/20 1 3 3 3 3/4 3/4 3/4 3/4 3 3

Course #	Course Title	Credits
General Education	on Requirements and Electives	
••• •••	Humanities Elective*	3
••• •••	Social Science Elective*	3
••• •••	Social Science Elective*	3
••• •••	Diversity Elective*	3
	TOTA	L 46/48
a a a		

*,** See Electives Section on pages 96-98

MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Center for Business & Industry 161 Newkirk Street • (201) 360-4247 www.hccc.edu/cbi

The career-oriented A.A.S. Management program trains individuals for entry-level managerial positions in public or private sector organizations, preparing students for positions such as administrative assistant, management trainee, branch manager, small business manager, office manager, or supervisor. Articulation agreements with New Jersey City University and Saint Peter's College facilitate the transfer of credit toward a bachelor's degree.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100 ACC 121 MAT 103 CSC 100 ENG 101 MAN 121	College Survival Skills Principles of Accounting I Business Mathematics Intro. to Computers & Compu College Composition I Principles of Management	1 4 3 uting 3 3 3 TOTAL 17
SECOND SEMEST	ER	
ACC 221 ENG 102	Principles of Accounting II College Composition II OR	4
ENG 103 ENG 112	Technical Report Writing Speech	3 3
MAN 221	Marketing Social Science/Humanities El	3 ective* 3 TOTAL 16
THIRD SEMESTER	8	
MAT 114	Intro. to Stats & Probability	3
ECO 201	Principles of Macroeconomic	
MAN 232 MAN 231	Human Resources Managem Management of Small Enterp	
WAN 231	Science Elective*	3/4
		TOTAL 15/16
FOURTH SEMEST	ER	
BUS 230	Business Law	3
ECO 202	Principles of Microeconomics	
ENG 211	Business Communications Diversity Elective*	3
MAN 241	Corporate Finance	3 3
MAN 242	Labor Relations	3
		TOTAL 18
	Total Course Credits Require	ed: 66/67
* See Electives Se	ection on pages 96-98	

\subset	
)
S)
C)
Ζ	
\sim)
)
7	
\prec	
\sim	
)
17	
\sum	
	Ť.
Y	
IY C	
Y COL	
IY COLLE	
IY COLLEG	

Major Requirements and Electives

Major Requirements and Electives			
ACC 121	Principles of Accounting I	4	
ACC 221	Principles of Accounting II	4	
BUS 230	Business Law	3	
ECO 201	Principles of Macroeconomics	3	
ECO 202	Principles of Microeconomics	3	
ENG 211	Business Communications	3	
MAN 121	Principles of Management	3	
MAN 231	Management of Small Enterprise	3	
MAN 232	Human Resources Management	3	
MAN 221	Marketing	3	
MAN 241	Corporate Finance	3	
MAN 242	Labor Relations	3	
MAT 103	Business Mathematics	3	
MAT 114	Intro. to Stats & Probability	3	
	TOTAL	44	

General Education Requirements and Electives

CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers & Computing	3
ENG 101	College Composition I	3
ENG 102	College Composition II	
	OR	
ENG 103	Technical Report Writing	3
ENG 112	Speech	3
••• •••	Social Science/Humanities Elective*	ʻ3
••• •••	Diversity Elective*	3
••• •••	Science Elective*	3/4
	TOTAL	22/23

* See Electives Section on pages 96-98

MATHEMATICS ASSOCIATE IN SCIENCE – SCIENCE AND MATHEMATICS (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

Graduates of this Associate in Science program with concentration in Mathematics transfer to four-year colleges and universities to complete bachelor's degrees in mathematics or related subjects requiring a strong background in mathematics and natural sciences.

Course #	Course Title	Credits	
FIRST SEMESTER			
CSC 102	Understanding Microcomputers		
	OR		
CSC 100	Intro. to Computers & Computir	ng 3	
CSS 100	College Survival Skills	1	
ENG 101	College Composition I	3	
ENG 112	Speech	3	
MAT 111	Calculus I	4	
	-	TOTAL 14	4

SECOND SEMESTER

CHP 111	College Chemistry I	4
ENG 102	College Composition II	3
••• •••	Social Science/Humanities Elective*	3
MAT 112	Calculus II	4
PHY 111	Engineering Physics I	4
	TOTAL	18

Course #	Course Title	Credits	
THIRD SEMESTER		_	
CSC 101	Scientific Programming	3	
MAT 211	Calculus III	4	
MAT 215	Linear Algebra Humanities Elective*	3 3	
	Social Science Elective*	5 3	
••••	Social Science Elective.	TOTAL 16	
		IUIAL 16	
FOURTH SEMEST	ER		
MAT 212	Differential Equations	4	
PHY 211	Engineering Physics II	4	
LIT •••	Diversity Elective*	3 3	
••• •••	Approved Science Elective*	3	
••• •••	Fine Arts Elective*	3	
		TOTAL 17	
	Total Course Credits Rec	quired: 65	
* See Electives Section on pages 96-98			
Major Requireme	ents and Electives		
CSC 101	Scientific Programming	3	
MAT 112	Calculus II	4	
MAT 211	Calculus III	4	
MAT 212	Differential Equations	4	
MAT 215	Linear Algebra	3	
PHY 111	Engineering Physics I	4	
PHY 211	Engineering Physics II	4	
••• •••	Approved Science Elective**	3	
••• •••	Fine Arts Elective*	3	
		TOTAL 32	
Conoral Educatio	n Poquiromonts and Elective		

General Education Requirements and Electives

CSS 100	College Survival Skills	1
CSC 102	Understanding Microcomputers	3
	OR	
CSC 100	Intro. to Computers & Computing	
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CHP 111	College Chemistry I	4
MAT 111	Calculus I	4
••• •••	Diversity Elective*	3
••• •••	Humanities Elective*	3
••• •••	Social Science Elective*	3
*** •••	Social Science/Hum. Elective*	3
	TOTAL	. 33

*, ** See Electives Section on pages 96-98

MEDICAL ASSISTING ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265

www.hccc.edu/hst

The Medical Assisting Program prepares individuals to become multi-skilled practitioners qualified to provide clinical and administrative health care services under the supervision of a physician. Medical Assistants practice in a variety of clinical settings such as physicians' offices, clinics, and ambulatory care facilities. While some course requirements may be completed through day or evening classes, other courses, such as the externship, must be completed during the day.

In addition to the regular admission procedure required by HCCC, the applicant must submit proof of good health by having a complete physical examination including specified laboratory procedures. Students are responsible for purchasing uniforms and shoes and paying transportation costs to externship sites. Students must also maintain professional liability insurance while on externship. Students are not compensated by the health care facilities to which they are assigned during their externship and do not replace any permanent employee. Some courses may be offered only once during an academic year. Please check with the Program Coordinator as to the availability of courses.

Upon completion of the Medical Assisting Program, students are qualified to take the Registered Medical Assistant (RMA) Examination, a credential that is required by the State of New Jersey for the performance of subcutaneous and intramuscular injections. Individuals who have been found guilty of, or pleaded guilty to, a felony are not eligible to take the examination.

Course # FIRST SEMESTER	Course Title	Credits	
ENG 101 BIO 111 CSS 100 MDA 106 MDA 113 MDA 114	College Composition I Anatomy and Physiology I College Survival Skills Medical Terminology Clinical Office Procedures I Medical Office Procedures I	3 4 1 3 3 3 TOTAL 17	
SECOND SEMES	TER		
CSC 100 ENG 102 BIO 211 MDA 211 MDA 214	Intro. to Computers & Compu College Composition II Anatomy and Physiology II Clinical Office Procedures II Medical Office Procedures II	uting 3 3 4 3 3 TOTAL 16	
THIRD SEMESTE	R		
HLT 112 HLT 115 MDA 224 PSY 101 BIO 250	Pathophysiology Dynamics of Health Care in S Pharmacology Introduction to Psychology Microbiology	3 Society 3 3 4 TOTAL 16	
		IOIAL IO	
FOURTH SEMEST MAT 102 HUM 101 HLT 210 MDA 223 MDA 231	ER Math for the Health Sciences Cultures & Values Medical Law & Ethics Typing/Medical Machine Tran MDA Externship	3 3	
	Total Course Credits Req		
* See Electives Section on pages 96-98			

Major Requirements and Electives

Major Requireme		
BIO 211	Anatomy and Physiology II	4
BIO 250	Microbiology	4
HLT 112	Pathophysiology	3
HLT 115	Dynamics of Health	3
	Care in Society	
HLT 210	Medical Law and Ethics	3
MDA 106	Medical Terminology I	3
MDA 113	Clinical Office Procedures I	3
MDA 114	Medical Office Procedures I	3
MDA 211	Clinical Office Procedures II	3
MDA 214	Medical Office Procedures II	3
MDA 223	Typing/Medical Machine Trans	cription 3
MDA 224	Pharmacology	3
MDA 231	MDA Externship	4
		TOTAL 42

General Education Requirements and Electives

CSS 100	College Survival Skills	1
BIO 111	Anatomy and Physiology I	4
ENG 101	College Composition I	3
ENG 102	College Composition II	3
CSC 100	Intro. to Computers & Computing	3
PSY 101	Introduction to Psychology	3
MAT 102	Math for the Health Sciences	3
HUM 101	Cultures & Values	3
	TOTAL	23

* See Electives Section on pages 96-98

MEDICAL TRANSCRIPTION CERTIFICATE

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

Trained medical transcription professionals are in demand in the expanding health care industry. Certificate holders work in hospital departments, public health clinics, school-health facilities, insurance companies, large legal firms, military medical departments, governmental agencies and physicians' offices. Many of the courses are also applicable to other health-related degree programs at HCCC.

Course #	Course Title	Credits
FIRST SEMESTER		
BIO 107	Human Biology	4
ENG 101	College Composition I	3
MDA 106	Medical Terminology	3
HLT 210	Medical Law & Ethics	3
HLT 112	Pathophysiology	3
		TOTAL 16

SECOND SEMESTER

ENG 103	Technical Report Writing	3
CSC 100	Intro. to Computers & Computing	3
MDA 223	Typing/Medical Machine Transcription	3
BUS 211	Business Communication	3
MDA 224	Pharmacology	3
	TOTAL	15
	Tatal Courses Condition Departments	71

Total Course Credits Required: 31

Major Requirements and Electives

BIO 107	Human Biology	4
BUS 211	Business Communication	3
ENG 103	Technical Report Writing	3
MDA 106	Medical Terminology	3
HLT 210	Medical Law & Ethics	3
HLT 112	Pathophysiology	3
MDA 223	Typing/Medical Machine Transcription	on 3
MDA 224	Pharmacology	3
	TOTA	AL 25

General Education Requirements and Electives

ENG 101	College Composition I	3
CSC 100	Intro. to Computers & Computing	3
	TOTAL	6

NURSING COOPERATIVE NURSING PROGRAM ASSOCIATE IN SCIENCE (A.S.)

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

This cooperative program is offered between HCCC and Bayonne Medical Center School of Nursing (BMCSON) or Christ Hospital School of Nursing (CHSON). Students complete their general education and science courses at HCCC and the nursing/clinical courses at one of the two schools of nursing.

The Cooperative Nursing Program includes a theoretical base of general education and science courses together with a range of nursing theory and practical course designed to prepare graduates to be eligible for the State licensure examination for Registered Nurses (NCLEX-RN).

Graduates of the Cooperative Nursing Program must pass the National Council of State Boards of Nursing Licensure Examination for Registered Nurses in order to practice nursing.

Students who successfully complete this program will be awarded an Associate in Science Degree from Hudson County Community College and a Diploma in Nursing from their respective School of Nursing. Graduates of the Program may enter into upper division BSN Nursing programs through articulation agreements at many four-year institutions.

Admission Requirements:

Applications must be made to both HCCC and the chosen School of Nursing. Candidates for admission to the program must have a high school diploma or GED, high school chemistry and must pass the entrance examinations at the School of Nursing. In addition, prior to clinical courses, students will be required to complete a criminal background check.

RECOMMENDED COURSE SEQUENCE:

Course #	Course Title	Credits
SUMMER SESSIC MAT 100	N College Algebra	3
CSS 100	College Survival Skills	1
PSY 101	Introduction to Psychology	3 TOTAL 7
		IOIAL 7
FALL SEMESTER BIO 111	Anatomy & Physiology I	4
ENG 101	College Composition I	3
NSG 110	Nursing I	6
		TOTAL 13
WINTER/SPRING		puting 7
CSC 100 NSG 120	Intro. to Computers & Com Nursing II	puting 3 8
BIO 211	Anatomy & Physiology II	4
ENG 102	College Composition II	3 TOTAL 18
		IUIAL 16
SUMMER SESSIC BIO 250	N Microbiology	4
ENG 112	Speech	3
		TOTAL 7
FALL SEMESTER		
NSG 210	Nursing III	9
PSY 260	Life Span Development	3 TOTAL 12
	CEMECTED	101112 12
WINTER/SPRING HUM 101	Cultures & Values	3
NSG 220	Nursing IV	9
NSG 230	Nursing Seminar (Bayonne Medical Center S	(chool)
	OR	
NSG 240	Nursing Leadership	2
	(Christ Hospital School)	TOTAL 13/14
	Total Course Credits Rec	
Major Requireme	ents and Electives	
BIO 211 NSG 110	Anatomy & Physiology II Nursing I	4 6
NSG 120	Nursing II	8
NSG 210	Nursing III	9
NSG 220 NSG 230	Nursing IV Nursing Seminar	9 1
N3C 230	OR	I
NSG 240	Nursing Leadership	2
		TOTAL 37/38
	n Requirements and Elect	
CSS 100 ENG 101	College Survival Skills* College Composition I	1 3
ENG 102	College Composition II	3
ENG 112 CSC 100	Speech Intro. to Computers & Com	3 3 puting 3 4 4 3 3 3 3 3
MAT 100	College Algebra	puung s 3
BIO 111	Anatomy & Physiology I	4
BIO 250 PSY 101	Microbiology Introduction to Psychology	4 z
PSY 101 PSY 260	Life Span Development	3
HUM 101	Cultures & Values	
		TOTAL 33

a world of possibilities

85

PARAMEDIC SCIENCE ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Health Science & Technology Division

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

This program is offered as collaboration between Hudson County Community College and Liberty Health System, Inc. (Jersey City Medical Center) and is designed for the post-secondary certified Emergency Medical Technician (EMT) who wishes to further his or her education and/or career opportunities. The program consists of general education and basic sciences at Hudson County Community College and a professional Paramedic Science component at Jersey City Medical Center. The professional curriculum consists of lecture and laboratory courses and practical, hands-on experience at the program's affiliated clinical laboratory sites. The clinical experiences allow the graduate a smooth transition into the fast paced, patient-centered environment of a modern emergency medical system.

Students must be 18 years of age, possess a valid New Jersey Driver's License, a post-secondary EMT – Basic Certificate and earn the sponsorship of the Jersey City Medical Center. A second application to the Jersey City Medical Center is required.

Course # FIRST SEMESTER	Course Title	Cred	its
CSS 100	College Survival Skills		1
CSC 100	Intro. to Computers & Comput	ing	3
BIO 111	Anatomy and Physiology I	0	4
ENG 101	College Composition I		3
MAT 102	Math for Health Sciences		3
		TOTAL	14
SECOND SEMEST	ER		
BIO 211	Anatomy and Physiology II		4
PSY 101	Intro. to Psychology		3 3
ENG 112	Speech		3
ENG 102	College Composition II OR		3
ENG 103	Technical Report Writing		3
		TOTAL	13
THIRD SEMESTEI	2		
EMT 101	Intro. to Pre-Hospital Emergene	cy Care	3
EMT 110	Pre-Hospital Medical Emergene	cies	
	(Paramedics I)		4
EMT 120	Pharmacological Intervention		
	(Paramedics II)		4
		TOTAL	11

FOURTH SEMESTER

••• •••	Diversity Elective*		3
EMT 220	Emergency Cardiac Care		
	(Paramedics III)		5
EMT 230	Special Populations in		
	Pre-Hospital Care (Paramedics	IV)	4
	-	TOTAL	12

Course # FIFTH SEMESTER	Course Title	Credits
••• •••	Fine Art Elective*	3
EMT 240	Pre-Hospital Shock/Trauma Mg	mt.
	(Paramedics V)	3
EMT 245	Pre-Hospital Special Operations	5
	(Paramedic Operations)	2
EMT 250	Field Internship	5
	Ţ	OTAL 13
	Total Course Credits Req	uired: 63

Major Requirements and Electives

BIO 111	Anatomy and Physiology I	4
BIO 211	Anatomy and Physiology II	4
••• •••	Fine Arts Elective*	3
EMT 101	Intro. to Pre-Hospital	
	Emergency Care	3
EMT 110	Pre-Hospital Medical Emergencies	
	(Paramedics I)	4
EMT 120	Pharmacological Intervention	
	(Paramedics II)	4
EMT 220	Emergency Cardiac Care	
	(Paramedics III)	5
EMT 230	Special Populations in	
	Pre-Hospital Care (Paramedics IV)	4
EMT 240	Pre-Hospital Shock/Trauma Mgmt.	
	(Paramedics V)	3
EMT 245	Pre-Hospital Special Operations	
	(Paramedic Operations)	2
EMT 250	Field Internship	5
	TOTAL	41

General Education Requirements and Electives

	1	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
	OR	
ENG 103	Technical Report Writing	
ENG 112	Speech	3
MAT 102	Math for Health Sciences	3
CSC 100	Intro. to Computers & Computing	3
PSY 101	Intro. to Psychology	3
••• •••	Diversity Elective*	3
	TOTAL	22

* See Electives Section on pages 96-98

PARAMEDIC SCIENCE CERTIFICATE

Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

The certificate in Paramedic Science is offered as a collaboration between Hudson County Community College and Liberty Health System, Inc. (Jersey City Medical Center) for individuals who wish to practice the art and science of out-of-hospital medicine in conjunction with medical direction. Through the performance of patient assessments and the provision of medical care, the paramedic's goal is to prevent and reduce mortality and morbidity due to illness and injury. Paramedics primarily provide care to emergency patients in an out-of-hospital setting.

To be eligible for the Certificate Program, a student must have earned a prior college degree (Associate or higher), and must be sponsored by the JCMC. A maximum of 15 college credits can be transferred into this program.

Course # Program Admissi	Course Title	Credits
BIO 111	Anatomy and Physiology I	4
PSY 101	Intro. to Psychology	3
ENG 101	College Composition I	3
MAT 102	Mathematics for Health Science	es 3
	T	TOTAL 13
FIRST SEMESTER	Apatomy and Dhysiology II	4
BIO 211 EMT 101	Anatomy and Physiology II Intro. to Pre-Hospital Emergence	-
EMT 110	Pre-Hospital Medical Emergence	
	(Paramedics I)	4
EMT 120	Pharmacological Intervention	
	(Paramedics II)	4
	· ·	TOTAL 15
SECOND SEMEST EMT 220		F
EIVIT 220	Emergency Cardiac Care (Paramedics III)	5
EMT 230	Special Populations in	4
200	Pre-Hospital Care (Paramedics	-
		TOTAL 9
THIRD SEMESTER		
EMT 240	Pre-Hospital Shock/Trauma Mg	
EMT 245	(Paramedics V) Pre-Hospital Special Operations	. 3
EIVIT 243	(Paramedic Operations)	, 2
EMT 250	Field Internship	5
200	•	TOTAL 10
	Total Course Credits Requ	uired: 47
Major Requireme		4
BIO 111 BIO 211	Anatomy and Physiology I Anatomy and Physiology II	4
EMT 101	Intro. to Pre-Hospital	4
	Emergency Care	3
EMT 110	Pre-Hospital Medical Emergence	
	(Paramedics I)	4
EMT 120	Pharmacological Intervention	
	(Paramedics II)	4
EMT 220	Emergency Cardiac Care	
	(Paramedics III)	5
EMT 230	Special Populations in	N/) 4
EMT 240	Pre-Hospital Care (Paramedics Pre-Hospital Shock/Trauma Mg	
EINIT 240	(Paramedics V)	init. 3
EMT 245	Pre-Hospital Special Operations	
2.011 2 13	(Paramedic Operations)	, 2
EMT 250	Field Internship	5
PSY 101	Intro. to Psychology	3
		TOTAL 41
	_	

General Education Requirements

ENG 101	College Composition I	3
MAT 102	Mathematics for Health Sciences	3
	TOTAL	6

PHYSICS ASSOCIATE IN SCIENCE – SCIENCE AND MATHEMATICS (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

Graduates of the Associate in Science in Physics transfer to fouryear colleges and universities to complete bachelor's degrees in physics or related subjects requiring a strong background in physics, other natural sciences, and mathematics.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100 CSC 100 ENG 101 ENG 112 MAT 111	College Survival Skills Intro. to Computers & Compu College Composition I Speech Calculus I	ting 3 3 3 4 TOTAL 14
SECOND SEMEST CSC 101 ENG 102 MAT 112 PHY 111	ER Scientific Programming College Composition II Calculus II Engineering Physics I Social Science/Humanities Ele	3 3 4 4 ective* 3 TOTAL 17
THIRD SEMESTER	ł	
SCI 101 MAT 211 PHY 211	Introduction to Physical Science Calculus III Engineering Physics II Humanities Elective* Social Science Elective*	ce 3 4 4 3 3
		TOTAL 17
FOURTH SEMEST	ED	
••• •••	Diversity Elective*	3
MAT 212	Differential Equations	4
PHY 212	Engineering Physics III	5
••• •••	Approved Science Elective**	3 TOTAL 15
	Total Course Credits Requ	
* See Electives Se	ection on pages 96-98	
Major Requireme	nts and Electives	
CSC 101	Scientific Programming	3
SCI 101	Introduction to Physical Science	ce 3 4
MAT 112 MAT 211	Calculus II Calculus III	4
MAT 212	Differential Equations	4
PHY 211	Engineering Physics II	4
PHY 212	Engineering Physics III Approved Science Elective**	5 3

TOTAL 30

a world of possibilities

87

General Education Requirements and Electives

	in Requirements and Licenves	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
MAT 111	Calculus I	4
PHY 111	Engineering Physics I	4
••• •••	Social Science Elective*	3
••• •••	Social Science/Humanities Elective*	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
	TOTAL	33

*,** See Electives Section on pages 96-98

PRACTICAL NURSING CERTIFICATE Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

This certificate program prepares students for careers as Licensed Practical Nurses. Graduates will participate in the planning, implementation and evaluation of caring interventions in a variety of health care settings under the direction of a registered nurse or physician. Responsibilities may include case finding, reinforcing patient and family teaching programs through health teaching, health counseling, and provision of supportive and restorative care.

Students must complete a program application, and admission examination, as well as successfully complete both English Composition I and Math for the Health Sciences. Health screening and criminal background check are also required.

Course # Pre-requisites:	Course Title	Credits
ENG 101 MAT 102	English Composition I Math for Health Sciences	3 3 TOTAL 6
FIRST SEMESTER	,	
BIO 107	Human Biology	4 TOTAL 4
SECOND SEMES	TER	10112
PNU 101	Practical Nursing –	
DCV 101	Fundamentals of Practice	8
PSY 101	Introduction to Psychology	TOTAL 11
THIRD SEMESTE	R	
BIO 201	Practical Nutrition	3
PNU 102	Practical Nursing – Clients wit	
	Alterations of Basic Needs	8 TOTAL 11
		IOIAL II
FOURTH SEMEST	TER	
PNU 201	Practical Nursing –	_
	Maternal Child Health	5 TOTAL F
		TOTAL 5

Course # FIFTH SEMESTER	Course Title	Credits
PNU 202	Practical Nursing –	
	Clients with Complex Needs	8
PNU 203	Role Transition	1
		TOTAL 9
	Total Course Credits Req	uired: 46
Major Requireme	ents and Electives	
BIO 107	Human Biology	4
BIO 201	Practical Nutrition	3
PNU 101	Practical Nursing –	
	Fundamentals of Practice	8
PNU 102	Practical Nursing – Clients with	l
	Alterations of Basic Needs	8
PNU 201	Practical Nursing –	
	Maternal Child Health	5
PNU 202	Practical Nursing –	
	Clients with Complex Needs	8
PNU 203	Role Transition	1
PSY 101	Introduction to Psychology	3
	-	Total 40
General Educatio	n Requirements and Electives	

	in Requirements and Licenves
ENG 101	English Composition I
MAT 102	Math for Health Sciences

Math for Health Sciences	3
	TOTAL 6

3

PSYCHOLOGY OPTION ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts Liberal Arts Psychology degree program prepares students for transfer to four-year colleges or universities after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in psychology or related subjects. The Liberal Arts program allows many options when choosing courses; students should plan carefully for the future by researching the degree requirements of fouryear institutions which interest them.

Course #	Course Title	Credits
FIRST SEMESTER CSS 100	College Survival Skills	1
CSC 100	Introduction to Computers	3
ENG 101	College Composition I	3
ENG 112	Speech	3
••• •••	Fine Arts Elective**	3
PSY 101	Introduction to Psychology	3
		TOTAL 16
SECOND SEMEST	ER	
ENG 102	College Composition II	3
••• •••	Diversity Elective*	3
MAT •••	Mathematics Elective*	3
••• •••	Modern Language Elective I*	
	OR	
	Humanities Elective*	3
SOC 101	Principles of Sociology	3
		TOTAL 15

Course #	Course Title	Credits	R
THIRD SEMESTER	र		AS
HIS 210	History of Western Civilization I	3	
PHL 101	Introduction to Philosophy	3	(Je
••• •••	Modern Language Elective II*	3	He
	OR		87
	Humanities Elective*		wv
••• •••	Literature Elective**	3	
PSY 211	Developmental Psychology I	3	The
••• •••	Science Elective *	3/4	six
	TC	DTAL 18/19	Un
			Me
FOURTH SEMEST	ER		Pro
MAT 114	Intro. to Stats and Probability	3	tior
HIS 211	History of Western Civilization II	3	UN
PSY 211	Developmental Psychology I	3	
••• •••	Approved Liberal Arts Elective**	* 3	Adı

TOTAL 15/16 Total Course Credits Required: 64/66

3/4

* See Electives Section on pages 96-98

Major Requirements and Electives

••• •••

PSY 211	Developmental Psychology I	3
MAT 114	Intro. to Stats and Probability	3
••• •••	Fine Arts Elective**	3
••• •••	Literature Elective**	3
••• •••	Approved Liberal Arts Elective**	6
	TOTA	L 18

Lab Science Elective*

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT •••	Mathematics Elective*	3
••• •••	Science Elective *	3/4
••• •••	Lab Science Elective*	3/4
PSY 101	Introduction to Psychology	3
SOC 101	Principles of Sociology	3
PHL 101	Introduction to Philosophy	3
••• •••	Humanities Elective*	3
••• •••	Humanities Electives*	3
HIS 210	History of Western Civilization I	3
HIS 211	History of Western Civilization II	3
••• •••	Diversity Elective*	3
	TC) TAL 46/48

*,** See Electives Section on pages 96-98

ESPIRATORY CARE SSOCIATE IN SCIENCE (A.S.) oint Program with UMDNJ/SHRP) ealth, Science & Technology Division 70 Bergen Avenue • (201) 360-4265 ww.hccc.edu/hst

e North Jersey Respiratory Care Program is a joint venture with community colleges: Essex, Hudson, Middlesex, Warren, nion and Raritan Valley in conjunction with the University of edicine and Dentistry of New Jersey/School of Health Related ofessions (UMDNJ/SHRP). Students complete general educaon courses at HCCC and clinical respiratory core courses at MDNJ/SHRP.

Admission to UMDNJ is conditioned upon successful completion of various UMDNJ academic and administrative requirements including health and immunization requirements and a satisfactory criminal background check.

Respiratory care practitioners participate in the diagnosis, treatment, management, education and preventative care of patients with disorders of the cardiopulmonary system. Graduates may assist patients in medical and surgical wards, emergency rooms, neonatal, adult and cardiac intensive care units, outpatient departments, patients' homes, rehabilitative centers, nursing homes or other health care facilities. Opportunities for advancement in areas such as supervision, education, equipment sales and marketing are available to the experienced, credentialed practitioner. All practitioners must be licensed in New Jersey and graduates of an accredited school of respiratory care such as UMDNJ/SHRP. Graduates receive a joint A.S. degree in Respiratory Care from UMDNJ-SHRP and HCCC and are eligible for the entry-level and Advanced Practitioner examinations offered by the National Board for Respiratory Care (NBRC).

Course # FIRST SEMESTER	Course Title ? (Fall)	Credits
CSS 100	College Survival Skills	1
MAT 100	College Algebra	3
PSY 101	Introduction to Psychology	3
ENG 101	College Composition I	3
BIO 111	Anatomy and Physiology I	4
CSC 100	Intro. to Computers & Computin	ng 3
	Т	OTAL 17
SECOND SEMES BIO 211 CHP 111 ENG 102 PSY 260	Anatomy and Physiology II College Chemistry I College Composition II Life Span Development	4 4 3 3 TOTAL 14
THIRD SEMESTE	R (Summer I/II) - UMDNJ	
BIO 250	Microbiology	4
RTP 111	App. Cardiopulmonary	
	Pathophysiology I	3
RTP 200	Fundamentals of Respiratory Ca	are 4
RTP 201	Core Concepts Respiratory Care	e 2

Clinical Practice I

RTP 208

TOTAL 14

1

89

DTD OOF	ESTER (Fall) - UMDNJ	
RTP 205	Principles of Ventilatory Support	5
RTP 209	Clinical Practice II	2
RTP 211	Applied Cardiopulmonary	
	Pathophysiology II	2
RTP 212	Cardiopulmonary Pharmacology	3
RTP 223	Cardiopulmonary Evaluation	3
HLT 210	Medical Law & Ethics	3
	TOTAL	_ 18
FIFTH SEMEST	ER (Spring) - UMDNJ	
RTP 115	Patient Management - Critical Care	3
RTP 210	Clinical Practice III	3
RTP 225	Pediatric/Neonatal Respiratory Care	3
RTP 237	Long-term, Home and	
	Rehabilitative Care	3
PHL 218	Contemporary Moral Issues	3
	TOTA	
	Total Course Credits Required	l: 78
	ments and Electives	
BIO 250	Microbiology	4
RTP 111	Applied Cardiopulmonary	3
DTD 44-	Pathophysiology I	_
RTP 115	Patient Management - Critical Care	3
RTP 200	Fundamentals of Respiratory Care	4
RTP 201	Core Concepts Respiratory Care	2
RTP 205	Principles of Ventilatory Support	5
RTP 208	Clinical Practice I	1
RTP 209	Clinical Practice II	2
RTP 210	Clinical Practice III	3
RTP 211	Applied Cardiopulmonary	2
DTD 010	Pathophysiology II	7
RTP 212	Cardiopulmonary Pharmacology	3
RTP 225	Pediatric/Neonatal Respiratory Care	3 3
RTP 237	Long-Term, Home and	С
	Rehabilitative Care	7
RTP 223	Cardiopulmonary Evaluation Medical Law & Ethics	3 3
HLT 210	TOTA	-
	IOIA	NL 44
	ation Requirements and Electives	1
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3 4
BIO 111	Anatomy and Physiology I	
BIO 211	Anatomy and Physiology II	4 3 3 3 3
CSC 100	Intro. to Computers & Computing	5 7
MAT 100	College Algebra	5
PHL 218	Contemporary Moral Issues	5
PSY 101	Introduction to Psychology	5
PSY 260	Life Span Development	3
	College Chemistry I	4
CHP 111	IOI	AL 34
CHP 111		
Students must	complete 34 general education crec	
Students must maintaining a 2	complete 34 general education crec 2.75 GPA to be considered for admission prtion of the academic program.	

SCIENCE AND MATHEMATICS -GENERAL ASSOCIATE IN SCIENCE (A.S.) Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

Graduates of the Associate in Science in Science and Mathematics transfer to four-year colleges and universities to complete a bachelor's degree in one of the sciences. The curriculum permits students to tailor the program to individual goals. Students undecided about a field of specialization may explore the various sciences before committing to a more specific major. Those with clearly defined goals may transfer into specialized programs, such as majors in the statistical or actuarial fields, premedicine, pre-dentistry, physical therapy, pharmacy, physics, engineering or related subjects.

Course #	Course Title	Credits	
FIRST SEMESTER			
CSC 102	Understanding Microcomputers	3	
CSS 100	College Survival Skills	1	
ENG 101	College Composition I	3	
ENG 112	Speech	3	
MAT 110	Precalculus	4	
SCI 101	Introduction to Physical Science	3	
	TC	TAL 17	
SECOND SEMEST	ER		
BIO 100	General Biology	3	
CSC 101	Scientific Programming	3	
••• •••	Approved Science Elective**	3/4	
ENG 102	College Composition II	3	
MAT 111	Calculus I	4	
	TOTA	L 16/17	
THIRD SEMESTER			
CHP 111	College Chemistry I	4	
MAT 112	Calculus II	4	
PHY 111	Engineering Physics I	4	
••• •••	Social Science Elective*	3	
••• •••	Humanities Elective*	3	
		DTAL 18	
FOURTH SEMEST			
CHP 211	College Chemistry II	4	
••• •••	Diversity Elective*	3	
PHY 211	Engineering Physics II	4	
••• •••	Approved Science Elective**	3/4	
••• •••	Social Science/Humanities Election	ve* 3	
		L 17/18	
	Total Course Credits Required:	68/70	
* See Electives Se	ection on pages 96-98		
Major Requirements and Electives			

major requirem		
CHP 211	College Chemistry II	4
CSC 101	Scientific Programming	3
CSC 102	Understanding Microcomputers	3
MAT 111	Calculus I	4
MAT 112	Calculus II	4
PHY 111	Engineering Physics I	4
PHY 211	Engineering Physics II	4
SCI 101	Introduction to Physical Science	3
••• •••	Approved Science Elective**	3/4
••• •••	Approved Science Elective**	3/4
	TOTAL	35/37

HUDSON COUNTY COMMUNITY COLLEGE

030INTY COMMUNITY

General Education Requirements and Electives

	1	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
BIO 100	General Biology	3
CHP 111	College Chemistry I	4
MAT 110	Precalculus	4
••• •••	Social Science Elective*	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
••• •••	Social Science/Humanities Elective*	3
	TOTAL	33

*,** See Electives Section on pages 96-98

SOCIAL SERVICES ASSOCIATE IN APPLIED SCIENCE HUMAN SERVICES (A.A.S.) **Humanities & Social Sciences Division** 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The program prepares the graduate for immediate entry-level employment in a variety of human services agencies and community-based programs and/or transfer to a baccalaureate program to continue their studies in social services, human services, social work or a related field. Successful completers of the HCCC Social Services Certificate can transfer all 27 credits to this degree program.

Course # FIRST SEMESTER	Course Title	Crec	lits
CSS 100 CSC 100 ENG 101 HUS 101 MAT 100 PSY 101	College Survival Skills Intro. to Computers and Comp College Composition I Intro. to Human Services College Algebra Intro. to Psychology	puting TOTAL	1 3 3 3 3 3 16
SECOND SEMEST	ER		
ENG 102	College Composition II		3
ENG 112	Speech		
HUS 121	Helping Strategies & Relations	hips	3 3 3
PBA 211	Public Administration		3
SOC 101	Principles of Sociology		3
		TOTAL	15
THIRD SEMESTER	3		
PSC 200	State and Local Government		3
SOC 211	Social Problems		3
HUS 221	Community Organization		3
HUS 231	Field Placement I		3 3 3 3 3
SOC 201	Sociology of the Family		
		TOTAL	15
FOURTH SEMEST	ER		
HUS 200	Group Work in Human Service	es	3
HUS 241	Field Placement II		3
SOC 260	Race and Ethnic Relations		3 3 3 3/4
••• •••	Sociology/Psychology Elective	**(1)	3
••• •••	Science Elective**		3/4
••• •••	Diversity Elective*		3
		TOTAL	
	Total Course Credits Req	juired (64/65

urse creaits Required 64/65 *,** See Electives Section on pages 96-98

(1) Students transferring to Rutgers University should take SOC 280 Social Research

Major Requirements and Electives

Major Requireme	ints and Electives	
HUS 101	Intro. to Human Services	3
HUS 121	Helping Strategies and Relationships	3
HUS 200	Group Work in Human Services	3
HUS 221	Community Organization	3
HUS 231	Field Placement I	3
HUS 241	Field Placement II	3
PBA 211	Public Administration	3
PSC 200	State and Local Government	3
SOC 101	Principles of Sociology	3
SOC 201	Sociology of the Family	3
SOC 260	Race and Ethnic Relations	3
SOC 211	Social Problems	3
••• •••	Sociology/Psychology Elective**(1)	3
••• •••	Science Elective**	3/4
	TOTAL	42/43

General Education Requirements and Electives

College Survival Skills	1
Intro. to Computers and Computing	3
College Composition I	3
College Composition II	3
Speech	3
College Algebra	3
Intro. to Psychology	3
Diversity Elective*	3
TOTAL	22
	Intro. to Computers and Computing College Composition I College Composition II Speech College Algebra Intro. to Psychology

SOCIAL SERVICES CERTIFICATE

Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The Social Services Certificate program will help students develop beginning level skills necessary for working with clients in human/social services agencies and community-based programs. The Certificate will also offer students the opportunity to continue their studies in social services by enrolling in the Associate in Applied Science in Social Services Option at Hudson County Community College.

Course #	Course Title 0	Credits
FIRST SEMESTER		
ENG 101	College Composition I	3
ENG 112	Speech	3
HUS 101	Intro. to Human Services	3
PSY 101	Intro. to Psychology	3
HUS 231	Field Placement I	3
	TOTA	AL 15
SECOND SEMEST	ER	
SOC 101	Principles of Sociology	3
PSY 211	Developmental Psychology I	3
HUS 121	Helping Strategies & Relationship	s 3
HUS 241	Field Placement II	3
	TOTA	AL 12
	Total Course Credits R	equired
		•

a world of possibilities.

27

Major Requirements			
ENG 112	Speech	3	
HUS 101	Intro. to Human Services	3	
HUS 231	Field Placement I	3	
SOC 101	Principles of Sociology	3	
PSY 211	Developmental Psychology I	3	
HUS 121	Helping Strategies & Relationships	3	
HUS 241	Field Placement II	3	
	TOTAI	L 21	

General Education

ENG 101	College Composition I	3
PSY 101	Intro. to Psychology	3
		TOTAL 6

Division of Youth and Family Services (DYFS) employees who successfully complete the Child Protection Services Certificate will be granted 12 transfer credits for the following courses and complete an additional 15 required credits.

Transfer Credits

SOC 210	Sociology of the Family	(3 credits)
SOC/PSY	Sociology/Psychology Elective	(3 credits)
HUS 231	Field Placement I	(3 credits)
HUS 241	Filed Placement II	(3 credits)

Additional Credit Requirements

ENG 101	College Composition I	3
ENG 112	Speech	3
HUS 101	Intro. to Human Services	3
PSY 101	Intro. to Psychology	3
SOC 101	Principles of Sociology	3
		TOTAL 15

Major Requirements and Electives

PSY 101	Intro to Psychology	3
PSY 211	Developmental Psychology I	3
SOC 101	Prin. of Sociology	3
HUS 101	Intro. to Human Services	3
HUS 121	Helping Strategies and Relationships	3
HUS 231	Field Placement I	3
HUS 241	Field Placement II	3
	TOTAL	21

General Education Requirements and Electives

ENG 101	College Composition I	3
ENG 112	Speech	3
		TOTAL 6

SOCIOLOGY ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts Liberal Arts - Sociology degree program prepares students for transfer to four-year colleges or universities after completing two years of undergraduate coursework at HCCC. Graduating students may advance to majors in sociology or related subjects. The Liberal Arts program allows many options when choosing courses; students should plan carefully for the future by researching the degree requirements of fouryear institutions which interest them.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
CSC 100	Introduction to Computers	3
ENG 101	College Composition I	3
ENG 112	Speech	3
MAT •••	Mathematics Elective*	3
SOC 101	Principles of Sociology	3
		TOTAL 16
SECOND SEMEST	ER	
ENG 102	College Composition II	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3 3
SOC 201	Sociology of the Family	3
PSY 101	Intro. to Psychology	3
		TOTAL 15
THIRD SEMESTER	ξ	
HIS 210	History of Western Civilization	on I 3
PHL 101	Introduction to Philosophy	3
SOC 260	Race & Ethnic Relations	3 3
••• •••	Humanities Elective*	
••• •••	Literature Elective**	3
••• •••	Science Elective *	3/4
		TOTAL 18/19
FOURTH SEMEST		
HIS 211	History of Western Civilization	
••• •••	Fine Arts Elective**	3
SOC 230	Religion & Society	3
••• •••	Sociology Elective**	3
••• •••	Lab Science Elective*	3/4
	Total Course Credits Red	TOTAL 15/16
*,** See Electives	Section on pages 96-98	

Major Requirements and Electives

SOC 201	Sociology of the Family	3
SOC 230	Religion & Society	3
SOC 260	Race & Ethnic Relations	3
SOC •••	Sociology Elective**	3
••• •••	Fine Arts Elective**	3
••• •••	Literature Elective**	3
		TOTAL 18

General Educatio	n Requirements and Electives	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Introduction to Computers	3
MAT •••	Mathematics Elective*	3
••• •••	Science Elective *	3/4
••• •••	Lab Science Elective*	3/4
HIS 210	History of Western Civilization I	3
HIS 211	History of Western Civilization II	3
PHL 101	Introduction to Philosophy	3
••• •••	Humanities Elective*	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective*	3
SOC 101	Principles of Sociology	3
PSY 101	Intro. to Psychology	3
	TOTAL	46/48

STUDIO ARTS ASSOCIATE IN FINE ARTS (A.F.A.) Humanities & Social Sciences Division

119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

The two-year Associate in Fine Arts-Studio Arts (AFA) degree program provides students with a solid foundation in the visual arts. HCCC studio arts majors take a series of courses in drawing, design, color theory and art history as well as electives in other studio disciplines. In the final semester of study, students learn how to present their portfolios to four-year colleges and universities and potential employers. In addition, AFA students take general education courses in order to develop important skills in communications, research and computer technology. Other courses in the humanities and the social sciences are designed to broaden knowledge essential for a successful career in the arts.

Course #	Course Title	Credits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CSC 100	Introduction to Computers	3
ENG 101	College Composition I	3
MAT •••	Math Elective	3
ART 106	Drawing I	3
ART 103	Two-Dimensional Design	3
	_	TOTAL 16

SECOND SEMESTER		
ENG 112	Speech	3
ENG 102	College Composition II	3
ART 113	Three-Dimensional Design	3
ART 114	Color Theory	3
ART 115	Art History I	3
ART 116	Drawing II	3
		TOTAL 18

THIRD SEMESTER

••• •••	Humanities Elective*	3
••• •••	Social Science/Humanities Elective*	3
ART •••	Visual Arts Elective	3
ART 125	Art History II	3
ART 126	Figure Drawing	3
	TOTAL	15

Course #	Course Title	Credits
FOURTH SEMES	STER	
ART •••	Visual Arts Elective**	3
ART •••	Visual Arts Elective**	3
••• •••	Diversity Elective*	3
••• •••	Science Elective*	3/4
ART 130	Portfolio and Presentation	3
		TOTAL 15/16
	Total Course Credits Req	uired: 64/65
Major Requiren	nents and Electives	
ART 106	Drawing I	3
ART 103	Two-Dimensional Design	3
ART 113	Three-Dimensional Design	3
ART 114	Color Theory	3
ART 115	Art History I	3 3 3 3
ART 116	Drawing II	3
ART •••	Visual Arts Elective	3
ART 125	Art History II	3 3 3
ART 126	Figure Drawing	3
ART •••	Visual Arts Elective**	3
ART •••	Visual Arts Elective**	3
ART 130	Portfolio and Presentation	3
••• •••	Humanities Elective*	3
••• •••	Diversity Elective *	3
		TOTAL 42

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computing	3
••• •••	Social Science/Humanities Elective*	3
MAT •••	Math Elective*	3
••• •••	Science Elective *	3/4
	TOTAL 2	2/23

* See Electives Section on pages 96-98

STUDIO ARTS - COMPUTER ARTS OPTION

See COMPUTER ARTS OPTION STUDIO ARTS ASSOCIATE IN FINE ARTS (A.F.A.)

TECHNICAL STUDIES ASSOCIATE IN APPLIED SCIENCE Health, Science & Technology Division 870 Bergen Avenue • (201) 360-4265 www.hccc.edu/hst

The Associate in Applied Science Degree in Technical Studies allows individuals who have successfully completed technical training in an appropriate career field, such as Business, Computer Science, Computer Technology, or Electronics Engineering Technology, to advance their studies and attain a college degree. The program will provide opportunities for workers to apply knowledge and skills learned in certified apprenticeship training programs as credits toward the Associate in Applied Science Degree in Technical Studies.

a world of possibilities

General Education Requirements and Electives

CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	College Composition II	
ENG 103	OR Technical Report Writing	
	OR	
ENG 112	Speech	3
MAT 100	College Algebra	
MAT 106	OR Mathematical Analysis I	
MAT 100	OR	
MAT 110	Precalculus	3/4
CSC 100	Intro. to Computers and Computing	3
••• •••	Lab Science Elective* Social Science/Humanities Elective*	3/4 3
••• •••	Diversity Elective*	3
	TOTAL 2	2/24
* See Electives	Section on pages 96-98	
See Electives	Section on pages 90-90	
Major Requirem	ents and Electives	
Technical Studies		25
or Military training	from Corporate, Industrial,	
or wintary training		
	s in area of concentration	13-15
	neet all pre-requisite requirements and m	iust
College Catalog.	sequence of courses as outlined in the	
conege cululog.		
BUSINESS CREE		
ACC 121 – Princ	iples of Accounting I	4
MAN 121 - Prine MAT 114 - Intro	ciples of Management duction of Statistics and Probability	3 3 3
BUS 230 – Busir		3
COMPUTER SCI		z
CSC 101 - Scient	tific Programming Programming	3 3
CSC 115 – C++ CSC 117 – Java	Programming	
	Structure & Advanced Programming	3 3 3
CSC 227 – Introd	duction to Operating Systems	3
COMPUTER TEC	HNOLOGY	
CSC 101 – Scien	tific Programming	3
CTC 212 – Com	outer Organization & Design processor/Microcomputer	4
	processor/Microcomputer m Designs	4
CTC 224 – Com		3
	•	
	NGINEERING TECHNOLOGY	л
EET 111 – Electr EET 211 – Electr		4 4
	e Electronics Devices	4
CTC 212 - Com	puter Organization & Design	4

TRAVEL AND TOURISM OPTION HOSPITALITY MANAGEMENT ASSOCIATE IN APPLIED SCIENCE (A.A.S.) Culinary Arts Institute 161 Newkirk Street • (201) 360-4631 www.hccc.edu/culinary

The AAS in Hospitality Management-Travel and Tourism option prepares students for entry-level operations, management, and supervisory positions within the travel and tourism industries. The degree option focuses on various components of the tourism industry such as: travel careers, culture and geography, tour marketing, event planning and information systems specific to travel and tourism. The program will also offer a variety of practical hands-on experiences across the range of activities through externship.

Course # FIRST SEMESTER	Course Title	Credits
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 112	Speech	3
CSC 100	Intro. to Computers & Computi	ing 3
HMT •••	Travel & Tourism Careers	3 ng 3 3 / 1
HMT 110	Intro. to the Hospitality Industry	/ 1
HMT •••	Culture & Geography	3
	7	Total 17
SECOND SEMEST		
ENG 102	College Composition II	3
••• •••	Humanities/Social Sci. Elective	3 3 3 3
MAN 121	Principles of Management	3
ECO 201	Principles of Macroeconomics	
HMT 128	Event Planning in Travel & Tour	
		Total 15
THIRD SEMESTER		
HUM •••	Diversity Elective	3
HMT 121	Hotel Practicum	2
HMT •••	Info. Systems in Hospitality	
	& Tourism	3
HMT 210	Hospitality & Travel Law	3
••• •••	Restricted Program Elective**	3 3 3 3
••• •••	Restricted Program Elective**	3
	-	Total 17
FOURTH SEMEST		
••• •••	NJ GE Elective*	3
ACC 121	Principles of Accounting I	4
CAI 225	Externship III	2 tions 3 3
HMT •••	Tour Marketing, Sales & Promo	tions 3
••• •••	Restricted Program Elective**	
		OTAL 15

Total Course Credits Required: 64

* See Electives Section on pages 96-98

**Restricted Prog	ram Electives	
CAI 213	Menu Planning & Facilities Design	3
HMT 111	Introduction to Entrepreneurship	3
HMT •••	Innovation, Creativity	
	& Market Research	3
HMT •••	Franchising	3
HMT •••	The Urban Entrepreneur	3
HMT 213	Principles of Hospitality Marketing	
HMT 214	Hotel Group and Convention Sales	3 3 3 3
HMT 116	Restaurant Operations Mgmt. I	3
HMT 204	Fundamentals of Wine & Food	3
HMT 216	Restaurant Operations Mgmt. II	3
Major Requireme	nts and Electives	
ACC 121	Principles of Accounting I	4
CAI 225	Externship III	2
ECO 201	Principles of Macroeconomics	3
HMT •••	Travel & Tourism Careers	3
HMT 110	Intro. to the Hospitality Industry	1
HMT 121	Hotel Practicum	2
HMT •••	Culture & Geography	3
HMT 128	Event Planning in Travel & Tourism	3
HMT •••	Info. Systems in Hospitality & Tourism	-
HMT •••	Tour Marketing, Sales & Promotions	3
HMT 210	Hospitality & Travel Law	3
MAN 121	Principles of Management	3
••• •••	Restricted Program Elective**	3 3
••• •••	Restricted Program Elective**	3
••• •••	Restricted Program Elective**	3
	TOTAL	-
	n Requirements and Electives	
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers & Computing	3
ENG 101	College Composition I	3 3 3 3 3
ENG 102	College Composition II	3
ENG 112	Speech	3
••• •••	Diversity Elective*	3
••• •••	Humanities/Social Sci. Elective*	3
••• •••	NJ GE Elective*	3
	TOTAL	22
* See Electives Se	ection on pages 96-98	
WOMEN'S S	TUDIES	

ASSOCIATE IN ARTS LIBERAL ARTS (A.A.) Humanities & Social Sciences Division 119 Newkirk Street • (201) 360-4650 www.hccc.edu/hss

HCCC's Associate in Arts Women's Studies degree program prepares students for transfer to a four-year college after completing two years of undergraduate coursework at HCCC. Graduating students may go on to major in Women's Studies or other subjects in the social sciences, humanities, business or education. Liberal Arts degree programs allow many options when choosing courses; students should plan carefully by researching the degree requirements of four-year colleges which interest them.

Course #	Course Title Cr	edits
FIRST SEMESTER		
CSS 100	College Survival Skills	1
CSC 100	Intro. to Computers and Computin	ig 3

ENG 101	College Composition I	3
ENG 112	Speech	3 3
PSY 101	Introduction to Psychology	3
MAT •••	Mathematics Elective*	3
	TOTAL	16
SECOND SEMEST		-
ENG 102	College Composition II	3
••• •••	Diversity Elective* Introduction to Women's Studies	3 3 3
HUM 120	Humanities Elective*	с z
FLM 103	Women in Film	3
ILM IOJ	TOTAL	
		10
THIRD SEMESTER	ł	
HUM 121	Seminar in Women's Issues	3
••• •••	Humanities Elective*	
••• •••	Social Sciences Elective*	3 3 3 3
HIS 137	Women in American History	3
HIS 210	Western Civilization I	
••• •••	Science Elective *	3/4
	TOTAL 1	8/19
FOURTH SEMEST	ED	
LIT 213	Women's Voices: Autobiography	3
HIS 211	Western Civilization II	3
PSY 215	Psychology of Women	3
INTD 150	Psychology/Biology of	0
	Female Sexuality	3
••• •••		/4
	TOTAL 15/	
	Total Course Credits Required: 64,	/66
* See Electives Se	ection on pages 96-98	
Major Requireme		_
HUM 120	Introduction to Women's Studies	3
FLM 103	Women in Film	3 3
PSY 215	Psychology of Women Women's Voices:	5
LIT 213	The Autobiography	3
HUM 121	Seminar in Women's Issues	3
INTD 150	Psychology/Biology of	5
	Female Sexuality	3
	, TOTAL	18
	n Requirements and Electives	
CSS 100	College Survival Skills	1
ENG 101	College Composition I	3
ENG 102	Composition II	3 3 3 3 3
ENG 112 CSC 100	Speech	с z
	Intro. to Computers and Computing Mathematics Elective	с z
MAT •••	Science Elective *	3/4
••• •••	Lab Science Elective *	3/4
PSY 101	Introduction to Psychology	3
HIS 210	Western Civilization I	3
HIS 210	Western Civilization II	3
HIS 137	Women in American History	3
••• •••	Humanities Elective*	3
••• •••	Humanities Elective*	3 3 3 3 3 3 3 3 3 3
••• •••	Social Science Elective*	3
••• •••	Diversity Elective*	3

TOTAL 46/48

* See Electives Section on pages 96-98

ELECTIVES SECTION

Each major program curriculum includes general education and major requirements. Electives should be chosen from the corresponding list.

* Electives for General Education Requirements (NJ GE Electives)

The HCCC general education requirements follow the New Jersey Community College General Education Foundation guidelines (NJTransfer.org) and, when taken in accordance with HCCC AA and AS degree curricula, will be accepted for transfer in fulfillment of up to half of the credits required for a basic four-year bachelor's degree at any New Jersey public institution. HCCC graduates with an AA or AS will also be considered to have completed all lower division General Education requirements.

Mathematics E	lectives	Humanities Ele	ectives
MAT 100	College Algebra	AMS 135	Introduction to American Studies
MAT 100 MAT 102	Math for the Health Sciences		
MAT TUZ		ART 101	Experiencing Art
	(selected AAS programs)	ART 115/125	Art History I/II
MAT 104	Contemporary Mathematics		
	(Liberal Arts – Education programs)	ASL 101	American Sign Language I
MAT 106/107/10	08 Mathematics Analysis I/II/III	ASL 102	American Sign Language II
MAT 109	Health Care Statistics		
	(selected AAS programs)	FLM 101	Introduction to Film
MAT 110	Pre-Calculus	12.00	
	1 Calculus I/II/III	HUM 101	Cultures and Values
	Intro. to Statistics & Probabilities		
MAT 114		HUM 128	Food & Culture
	(selected AAS programs)		
MAT 116	Precalculus for Business and Social Sciences	LIT 201	Introduction to Literature
MAT 212	Differential Equations	LIT 202	Survey of American Literature
MAT 215	Linear Algebra	LIT 205	Introduction to Cultural Studies
		LIT 207	Introduction to Drama
Science/Lab Sc	ience Electives	LIT 210	Latin American Literature
BIO 100	General Biology	LIT 211	African-American Literature
BIO 107	Human Biology (lab)	LIT 215	World Literature I
BIO 111/211	Anatomy & Physiology I/II (lab)		
			Dasis Franch 1/1
BIO 115/116	Principles of Biology I/II (lab)	MLF 101/102	Basic French I/II
BIO 208	Ecology (lab)	MLR 101/102	Basic Russian I/II
BIO 230	Histology (lab)	MLS 101/102	Basic Spanish I/II
BIO 250	Microbiology (lab)	MLS 111	Spanish for Heritage Speakers
		MLS 201	Intermediate Spanish
CHP 100	Introduction to Chemistry (lab)	MLS 202	Latin American Literature -1500 to Present
CHP 111/211	College Chemistry I/II (lab)	PHL 101	Introduction to Philosophy
CHP 220	Quant. Anal. & Chem. Computations (lab)	PHL 102	Religions of Asia (or Diversity)
CHP 225/230	Organic Chemistry I/II (lab)	PHL 103	Religions of the West (or Diversity)
	o	PHL 218	Contemporary Moral Issues
PHY 111/211	Engineering Physics I/II (lab)		
PHY 113/213	Physics I/II (lab)	MUS 101	Introduction to Music
1111 113/213		MUS 102	Introduction to World Music
SCI 101	Introduction to Dhyrical Science (lab)		
SCI 101	Introduction to Physical Science (lab)	MUS 104	The African-American Musical Heritage
Social Science	Flastivas	THA 102	Introduction to Theatre
ANT 101	Introduction to Anthropology	History Elective	
500 000		HIS 104	History of American Immigration & Ethnicity
ECO 201	Principles of Macroeconomics	HIS 105/106	U.S. History I/II
ECO 202	Principles of Microeconomics	HIS 130	African-American History
		HIS 131	Islamic & African History
PSC 101	Introduction to Political Science	HIS 132	Latin-American & Caribbean History
PSC 102	American Government	HIS 137	Women in American History
PSC 200	State & Local Government	HIS 210	History of Western Civilization I
PSC 210	International Relations		History of Western Civilization II
		HIS 211	HISTOLY OF WESTERLY CIVILIZATION II
PSY 101	Introduction to Psychology		
PSY 211/212	Developmental Psychology I/II		
PSY 260	Life Span Development		

SOC 101 Principles of Sociology

JDSON COUNTY COMMUNITY CC

Diversity Electives

Diversity Electric	65
ANT 101	Introduction to Anthropology (or Humanities)
HUM 101	Cultures and Values (or Humanities)
HUM 128	Food & Culture (or Humanities)
HIS 104	History of Amer. Immigration & Ethnicity
	(or Humanities)
HIS 132	Latin-American & Caribbean History
	(or Humanities)
INTD 235	Exploring Multicultural Studies
MUS 102	Introduction to World Music (or Humanities)
MUS 104	The African-American Musical Heritage
	(or Humanities)
PHL 102	Religions of Asia (or Humanities)
PHL 103	Religions of the West (or Humanities)
SOC 230	Religion & Society
SOC 260	Race & Ethnic Relations

****** Electives for Major Program Requirements

The following electives satisfy the program major requirements as prescribed for each degree program.

Approved Liberal Arts Electives

(AA - American Studies, General, Psychology)

Courses may be chosen from the list of NJ GE Electives/or any of the following subjects:

American Studies, Anthropology, Art, Biology, Chemistry, Communications, Computer Art, Creative Writing, Criminal Justice, Economics, Film, History, Interdisciplinary, Journalism, Literature, Mathematics (102 or higher), Modern Languages, Music, Philosophy, Physics, Political Science, Psychology, Sociology, Women's Studies and Theatre Arts

Computer Science Electives

CSC 101	Scientific Programming
CSC 102	Understanding Micro-Computers
CSC 104	Introduction to Geographic Information Systems
CSC 105	Cartography and Visualization
	of Geospatial Data
CSC 109	Web Page Design
CSC 111	Computer Science I
CSC 112	Computer Science II
CSC 117	Java Programming
CSC 204	Advanced Application in GIS
CSC 226	Database Design and Concepts
CSC 227	Introduction to Operating Systems
CSC 230	Data Communications Concepts
CSC 231	Information Systems Analysis and Design
CSC 240	Fundamentals of Computer Networking

Criminal Justice Electives

CRJ 213	Criminal Justice Report Writing
CRJ 215	Juvenile Justice
CRJ 220	Police Organization & Administration
CRJ 221	Police Role in the Community
CRJ 222	Criminal Investigations
CRJ 224	Community-Based Corrections
CRJ 230	Ethics and Justice
CRJ 290	Criminal Justice Externship

Early Childhood Education Electives

Luny cimanoo	
ECE 211	Early Childhood Curriculum
ECE 213	Creative Experience
ECE 214	Guiding the Young Child's Behavior
ECE 215	Emerging Literacy
ECE 220	The Anti-Bias Curriculum
ECE 230	Infant & Toddler Curriculum
ECE 231	ECE Externship I
ECE 241	(with Permission of Education Program Coordinator) ECE Externship II
INTD 250	The Child, Family and Community
EDU 211	Foundations of American Education
PSY 270	Psychology for Teaching & Learning
SED 235	Young Children with Special Needs

Introduction to Special Education

Fine Arts Electives

SED 290

(Selected AA & AS degrees & AFA degree)

THA 102 Introduction to Theatre Electronics Engineering Electives	
THA 101	Introduction to Acting
MUS 101 MUS 102 MUS 104	Introduction to Music Introduction to World Music The African-American Musical Heritage
FLM 101 FLM 102 FLM 103	Introduction to Film Latin-American Literature in Film Women in Film
ENG 210	Creative Writing
ART 125 ART 126 ART 127	Art History II Figure Drawing Water Color
ART 117	Painting II
ART 115 ART 116	Art History I Drawing II
ART 114	Color Theory
ART 113	Three-Dimensional Design
ART 106 ART 107	Drawing I Painting I
ART 103	Two-Dimensional Design
ART 101	Experiencing Art
ARC 202	Digital Animation
ARC 109 ARC 201	Digital Video
ARC 107 ARC 109	Print Design Interactive/Web Design
ARC 106	Digital Imaging
ARC 105	Introduction to Computer Arts

	•	0
CTC 221		Microprocessor/Microcomputer System Design
CTC 224		Computer Peripherals
EET 226		Communications Systems
EET 227		Control Systems
EET 229		Microprocessor/Microcomputer System Design

Engineering Science Electives

CHP 225	Organic Chemistry I
CHP 230	Organic Chemistry II
CSC 115	Programming in C++ for Computer Science
	& Engineering
CSC 212	Computer Organization and Design
CSC 214	Data Structure
CSC 240	Fundamentals of Computer Networking
PHY 212	Engineering Physics III

Literature Electives

Any literature course (LIT) is permitted.

Mathematics Electives (Liberal Arts)

Any college-level mathematics course is permitted with the exception of MAT 102, MAT 103 and MAT 114.

Approved Math & Science Electives (AS degrees)

BIO 115	Principles of Biology I
BIO 116	Principles of Biology II
BIO 208	Ecology
BIO 230	Histology
CHP 220	Quantitative Analysis
CHP 230	Organic Chemistry II
EGS 101	Engineering Graphics
MAT 211	Calculus III
MAT 212	Differential Equations
MAT 215	Linear Algebra
PHY 212	Engineering Physics III

Philosophy Electives

Any philosophy course (PHL) is permitted.

Psychology Electives

PSY 211	Developmental Psychology I
PSY 212	Developmental Psychology II
PSY 215	Psychology of Women
PSY 260	Life Span Development
PSY 270	Psychology of Teaching and Learning
PSY 280	Abnormal Psychology

Science Electives (AA or AAS Degrees)

Science courses (Biology, Chemistry, Physics and Physical Science) with or without laboratory components are allowed. However, some four-year colleges specifically require laboratory science courses for transfer.

Social Science Electives (for Program Major Requirements) Students may choose from Anthropology, Criminal Justice, Communications, Economics, History, Political Science, Psychology, Sociology, or Interdisciplinary courses.

Sociology Electives

SOC 200	Introduction to Gerontology
SOC 201	Sociology of the Family
SOC 211	Social Problems
SOC 230	Religion & Society
SOC 240	Criminology
SOC 260	Race & Ethnic Relations
SOC 280	Social Research Methods

Visual Arts Electives

(AFA – Studio Arts degrees)

ARC 105 ARC 106 ARC 107 ARC 109 ARC 201 ARC 202 ART 101 ART 103	Introduction to Computer Arts Digital Imaging Print Design Interactive/Web Design Digital Video Digital Animation Experiencing Art
	Two-Dimensional Design
ART 106	Drawing I
ART 107	Painting I
ART 113	Three-Dimensional Design
ART 114	Color Theory
ART 115	Art History I
ART 116	Drawing II
ART 117	Painting II
ART 125	Art History II
ART 126	Figure Drawing
ART 127	Water Color

COURSE DESCRIPTIONS

Course Descriptions

Courses numbered 000-099 are taken by students who need to strengthen their basic skills, or by students whose native language is not English and who need to improve English skills. The credits earned in these courses are not applicable toward degree or certificate programs. Courses numbered 100 level or above are applicable toward certificate and associate degree programs.

COURSE CREDITS

The credit value of each course appears to the right of each course title. One credit is equivalent to one weekly lecture period of 50 minutes during the course of a 15-week semester.

The Catalog refers to the number of laboratory and lecture periods as "contact" hours, indicating the time spent under the direct supervision of a faculty member. It is possible for a course to have more "contact" hours than its credit value. Lecture hours include seminar and discussion periods; laboratory hours include supervised practicum and "hands-on" work experience.

PREREQUISITES AND CO-REQUISITES

Enrollment in most degree credit courses requires students to attain appropriate scores on the College Placement Test (CPT) in Reading, Writing, Basic Mathematics and Algebra. Certain other courses may be permitted while students are taking Academic Foundations or ESL courses to strengthen skills in Reading, Writing and/or Basic Mathematics or Algebra. Rules for placement in college level courses are defined in the College Placement Matrices, and are determined by scores on the College Placement Test.

Prerequisites are courses or their equivalents that must be taken prior to enrolling in advanced courses. Courses appearing in special sequences (usually identified by the numerals indicated in the course descriptions) require that prerequisites be completed prior to taking the course. Co-requisites are courses taken at the same time. Some courses may not be offered every semester; check with your counselor for information.

ACCOUNTING

ACC 121

Principles of Accounting I 4 CR

3 CR

Previous accounting knowledge is not required. The course covers the entire accounting cycle from analysis of transactions, journalizing, posting, worksheets, preparation of financial statements, closing entries, post-closing trail balance and reversing entries. Also introduced are the accounting principles as applied in the United States (GAAP). Emphasis is placed on practical applications of accounting principles used in both serviceand product-related businesses.

Prerequisite: Exit CPT in Math and Algebra

ACC 211 Computerized Accounting

An introduction to the construction and implementation of computerized accounting systems used to accurately document, record and summarize financial information. The course emphasizes how such systems safeguard the assets of the client and ensure the integrity of the reporting system. Students will use source documents as a means of developing an information base. Students will design special journals and voucher systems as a means of facilitating recording functions and they will also develop a subsidiary ledger for purposes of recording secondary information. The course will conclude with students operating a fully-integrated computerized general ledger system that may be applied to the accounting needs of individuals, organizations and small business enterprises. Students will also independently complete computer laboratory projects using specialized computer software. Prerequisite: ACC 121

ACC 221 Principles of Accounting II 4 CR

Continuation of Principles of Accounting I, emphasizing accounting applications for partnerships, corporations, and manufacturing. A survey of cost accounting and budgetary procedures including the preparation and use of financial information needed for management planning and decision-making. Prerequisites: ACC 121 or equivalent knowledge/experience

ACC 224 Federal Taxation 3 CR

A study of Federal Income Tax law and its practical application in the preparation of tax forms for the individual, partnerships, and corporations. Prerequisite: ACC 221

ACC 226 Auditing 3 CR

This course will cover the theory of auditing principles and standards employed by the external and internal auditor. These standards are based on generally accepted auditing standards and the related literature of the American Institute of Certified Public Accountants. Emphasis is on auditing procedures. Prerequisite: ACC 221

ACC 228 Cost Accounting 3 CR

Examines cost accounting information systems; cost of materials, labor and manufacturing expenses, standards, and cost controls; direct costing and cost analysis. Prerequisite: ACC 221

ACC 230 Payroll, Sales and Local Taxes 3 CR A study of payroll systems and the preparation of payroll records including employers, payroll taxes for Federal, State, and Local governments. Application of New Jersey's State tax law for the preparation of individual, franchise, and other tax returns. The student also examines related business tax problems and tax planning. Prerequisite: ACC 221

ACC 240 Intermediate Accounting I 4 CR

This course presents a balanced approach to the treatment of conceptual and procedural problems in accounting. The course explains the rationale behind business transactions and addresses the accounting and reporting of those transactions. The course will include discussions of the latest developments in the accounting profession and practice. Prerequisite: ACC 221

ACC 241 Intermediate Accounting II 4 CR This course is a continuation of Accounting 240, Intermediate Accounting I. It covers Long-Lived Assets, Long-Term Liabilities, Stockholders' Equity, Financial Statement Preparation and Analysis. Prerequisite: ACC 240

AMERICAN SIGN LANGUAGE

ASL 101 American Sign Language I 3 CR

ASL 101 is an introductory course to American Sign Language as it is used within the American Deaf community, as well as an introduction to Deaf Culture and history. The class will emphasize non-verbal communication as students learn basic vocabulary, sentence structure, facial expressions, signing parameters and other grammatical markers. Students will start to build basic expressive and receptive skills in American Sign Language that will be reinforced by a variety of activities.

Prerequisite: Basic English Writing/Reading II or ESL Level III

ASL 102 American Sign Language II 3 CR

ASL 102 is a second-level course in American Sign Language as it is used within the American Deaf community, as well as a continuation of discussion of Deaf Culture and history. The class will emphasize non-verbal communication as students continue to build their sign vocabulary, sentence-structure, facial expression, and other grammatical markers. Students will continue to strengthen their expressive and receptive skills in American Sign Language as they engage in conversations that will be reinforced by a variety of activities. Content from ASL 101 will be continually reviewed and built on in this course. Prerequisite: ASL 101

AMERICAN STUDIES

AMS 135 Introduction to American Studies 3 CR This course provides an introductory overview to the field of American Studies. It seeks to answer the question, "What does it mean to be an American?" It integrates several disciplines, taking a holistic view of the American perspective. The goal is to introduce students to the ideas and theories most closely linked to the field. These include topics in American history, philosophy, cultural studies, art, literature, political science and international relations. Prerequisite: ENG 101

ANTHROPOLOGY

ANT 101 Intro. to Cultural Anthropology 3 CR This course is an introduction to the anthropological study of the nature and functions of human culture. The course examines how different cultures respond to certain needs expressed by religion, art, social organization and general patterns of life. The cultural diversity of humankind is emphasized. Prerequisite: ENG 101

a world of possibilities

ART & COMPUTER ARTS

ARC 105 Introduction to Computer Arts 3 CR

This course provides an introductory level exploration of the Macintosh Operating System®; print, interactive and time-based graphics applications; typography; and color theory for print, web and video. Students will also learn conceptual, historical, and theoretical aspects of art and design made with digital media. 3 hours lecture/1 hour lab. Co-requisite: ENG 101

ARC 106 Digital Imaging

3 CR

This course provides students with the necessary knowledge and techniques for the creation and manipulation of photographic digital images using digital cameras and scanners for input, Photoshop® for editing and manipulation, and photo quality inkjet printers for output. Assignments and discussions address critical issues in contemporary digital practices.

3 hours lecture/1 hour lab Co-requisite: ENG 101

ARC 107 Print Design

3 CR

3 CR

3 CR

This course will provide students with the necessary technical, conceptual and aesthetic knowledge to create effective designs for print that comprehensively communicate ideas through visual graphic form. Preparation of photos, graphics and text for use in layout and design will be thoroughly addressed. The use of typography and its integration with images to communicate specific ideas and content to a desired audience will also be a main focus of the course. Adobe® InDesign®, Illustrator® and Photoshop® software applications will be utilized. 3 hours lecture/1 hour lab

ARC 109 Interactive/Web Design

This course will provide students with the necessary conceptual knowledge of the visual aesthetics of interactive design. Students will design web sites that use intuitive visual layouts and interactivity to communicate information and ideas to a specific audience. The course also covers the basic technical skills required to prepare images and content for the web. The Adobe Dreamweaver® software application will be utilized in this course. 3 hours lecture/1 hour lab.

ARC 201 Digital Video

Through lectures, demonstrations and project-based assignments, students will acquire knowledge of digital video pre-

production, production and post-production by studying treatment and storyboard design, lighting techniques, shot composition using high-definition video cameras, editing video and sound, creating title sequences, compositing video, compressing data, and publishing digital video. Industry standard desktop video and audio editing software applications will be utilized. This course will also examine the role digital video and moving images have played in contemporary art, documentation, and mass media. Equipment will be supplied.

Prerequisites: ENG 101 and any ARC courses

ARC 202 Digital Animation

3 CR

This course provides students with the necessary knowledge and skills to create dynamic two-dimensional digital animation and motion graphics. Students will acquire the analytical and critical thinking skills required to conceive, produce and publish original digital animations utilizing industry standard software applications. Students will use storyboarding, rotoscoping, animated typography, original character development and scene production techniques. 2D animation fundamentals as well as concepts of motion and continuity will be thoroughly covered in this course. This course will also briefly introduce 3D compositing and interactivity. Equipment will be supplied. Prerequisites: ENG 101 and any ARC courses

ART 101 Experiencing Art

This course is designed as an introduction to the Studio Arts for non-art majors. Students will learn through the basic theories and practices of Art History, Drawing, Painting, Printmaking, and Sculpture. 3 hours lecture/1 hour lab.

3 CR

3 CR

3 CR

3 CR

3 CR

3 CR

ART 103 Two-Dimensional Design

Two-dimensional design introduces the organization of visual elements on a two-dimensional plane. The elements of art and concepts of design such as composition, perspective, color and other art elements will be examined through lectures, demonstrations and related studio problems for the students to explore and solve. Techniques for handling materials will be developed. 3 hours lecture/1 hour lab.

ART 106 Drawing I

This is an introductory course in basic drawing skills. Emphasis is on drawing from direct observation or life with a variety of traditional drawing materials and techniques. It includes an introduction to various systems of drawing - e.g., linear perspective and principles of chiaroscuro. 3 hours lecture/1 hour lab.

ART 107 Painting I 3 CR

This course is an introductory studio (laboratory) course in basic painting skills and techniques. Focus will be upon the use of paint to create fine art and explore individual creative potential. Emphasis will be on control and proficiency in handling the medium of paint and learning the fundamental painting techniques. This course is designed for beginners with little or no experience of painting. Proficiency in drawing is beneficial but not critical to successful completion of the course. 3 hours lecture/1 hour lab. Prerequisite: ART 106

ART 113 Three-Dimensional Design 3 CR

Student artists will learn to create practical and theoretical threedimensional objects using a variety of techniques and materials. Through the study of nature and geometry, students will learn to use line, plane, mass, volume and surface.

3 hours lecture/1 hour lab. Prerequisites: ART 103, ART 106

ART 114 Color Theory

Color theory teaches student artists how color affects the human brain, psyche, emotion and eye. Through lecture, multimedia presentation, and hands-on studio assignments, they learn how color functions with light, computers, and pigment. 3 hours lecture/1 hour lab.

ART 115 Art History I

Art History Part I traces the development of art from prehistory through the early Renaissance. The course surveys the major developments in painting, drawing, sculpture, ceramics and architecture through the western canon and provides an introduction to the art of Africa, the Near East, South and Southeast Asia, China and Japan. Prerequisites: ENG 101

ART 116 Drawing II

A continuation of Drawing I, this course will focus on individual development, a thorough understanding of drawing principles and further the use of drawing materials and techniques. Students are responsible for the purchase of their own supplies. 3 hours lecture/1 hour lab. Prerequisite: ART 106

ART 117 Painting II

A continuation of Painting I, this course is an advanced studio painting class stressing individual painting skills and personal style. Painting II focuses on compositional theories and practice, experimentation with mediums, and creative approaches to subjects. Students are responsible for the purchase of their own supplies. 3 hours lecture/1 hour lab. Prerequisite: ART 107

3 CR

ART 125 Art History II 3 CR

Art History II traces the development and evolution of techniques and styles from the 15th to the 20th century. This course will cover major movements of art including the Baroque, Rococo, Neo-Classicism, Impressionism, Romanticism, Post-Impressionism, Dada, Surrealism, and Modernism. Students follow art into the twenty first-century, and view how social, technological, and spiritual changes affected its development. Prerequisite: ENG 101

ART 126 **Figure Drawing** 3 CR

Student artists will learn to draw the nude and clothed male and female form. Emphasis is placed on scale, proportion, anatomy, expression and appreciation of the figure.

3 hours lecture/1 hour lab. Prerequisite: ART 116

ART 127 Watercolor 3 CR

In this course, students will learn through demonstration and experience how to paint using the medium of watercolor. Students will create still life, landscape (out of doors, weatherpermitting), figurative, and abstract paintings. Students who successfully complete this course will possess a basic painting kit, a portfolio of watercolor paintings, and the fundamental knowledge and basic skills needed to effectively use the medium. 3 hours lecture/1 hour lab. Prerequisite: ART 106

ART 130 Portfolio and Presentation 3CR

Portfolio and Presentation will provide student artists with the knowledge and skills to meet both their educational and professional goals. First, student artists will develop a physical and digital portfolio showcasing their best works created at HCCC. This will allow students to seamlessly enter the third year of any fouryear art program. Second, student artists will learn to market themselves to clients, museums, and galleries. A résumé, artist's statement, PowerPoint® presentation, slide packet and web site will be produced. New technologies will be stressed along with traditional (non-digital) methods to prepare the student for the professional art world. 3 hours lecture/1 hour lab. Prerequisites: ART 113 and ART 116

BIOLOGY

BIO 100

3 CR

General Biology This is an introductory course in contemporary biology designed to provide a foundation for further studies in biology. Instructional techniques include lectures, demonstrations and laboratory.

BIO 107 Human Biology 4 CR

This course focuses on an understanding of the biological functioning of humans. Additional emphasis is given to genetics, ecology and microbiology. Laboratories include hands-on exercises and lab dissections. 3 hours lecture/3 hours lab.

BIO 111 Anatomy and Physiology I 4 CR This course examines the structure and physiological processes of the human body and provides a background for understand-

ing health problems, diagnosis, and treatment. 3 hours lecture/3 hours lab.

Principles of Biology I **BIO 115 4 CR**

Biology is a vast subject that explores all of life, from molecules to ecosystems. Students will acquire a framework of key biological concepts into which they can fit the many new things they will learn. They will become familiar with the scientific process, in particular, the posing and testing of hypotheses, and the scientific study of life, evolution, ecology, plants, and animal forms and functions. Laboratory exercises will encourage students to practice science through hands-on experiments. 3 hours lecture/3 hours lab.

BIO 116 Principles of Biology II 4 CR

This course is a continuation of Principles of Biology I. Students will study the structure, function, and behavior of organisms and the unity and diversity of life. They will learn about biological organisms and processes and how to correlate new biological concepts with the ones previously learned. Laboratory exercises will encourage students to practice science through hands-on experiments. 3 hours lecture/3 hours lab. Prerequisite: BIO 115

BIO 201 Practical Nutrition 3 CR

This course stresses the application of nutritional principles to daily health maintenance and conditions that require special diet management. It is designed for Nursing and Health-related or Culinary Arts/Hospitality Management programs.

BIO 208 Ecology 4 CR

In this course, students will understand the mechanisms governing the structure and function of ecological systems, particularly the relationship between organisms and the environment. Students will investigate key environment issues such as: global climate change, acid deposition, loss of biodiversity and genetically modified food.

3 hours lecture/3 hours lab. Prerequisite: BIO 100 or BIO 115

BIO 211 Anatomy and Physiology II 4 CR This course is a continuation of Anatomy and Physiology I. Students will become acquainted with the basic functions, complexities, and inter-relationships of the components of the human body. Topics will include the circulatory, endocrine, digestive, excretory, and reproductive systems. Lectures are supplemented by laboratory sessions which will include dissection and elementary physiologic experiments.

3 hours lecture/3 hours lab. Prerequisite: BIO 111

BIO 230 Histology

4 CR

4 CR

In this course, students will recognize the structure and function of cells, tissues, and organs at the microscopic level. They will identify and recognize all of the major cell and tissue types of the human body. Histology is a laboratory course and lectures often take the form of slide demonstrations. The lab and lecture will be combined into a single learning experience.

3 hours lecture/3 hours lab. Prerequisite: BIO 116

BIO 250 Microbiology

This course is geared for individuals entering the medical or health sciences professions. It will encompass a survey of microorganisms with emphasis on bacteria and applications of microbiology. The laboratory sessions will stress isolation, cultivation, and various biochemical and identification techniques of selected bacteria and other microorganisms.

3 hours lecture/3 hours lab. Prerequisite: BIO 211

BUSINESS

BUS 230 Business Law

3 CR

3 CR

4 CR

Provides a basic knowledge of business law covering the nature, structure and processes of our legal systems and the laws involving constitutional law, contracts, intellectual property, torts, and product liability. The case study approach will be used extensively, and the ethical issues in the business environment will also be addressed throughout the course.

CHEMISTRY

CHP 100 Introduction to Chemistry

This course is designed for students who have not had high school chemistry and for those who wish to review the subject. The course emphasizes descriptive chemistry. Topics include measurements and units, the periodic table, the atom, nuclear radioactivity, bond formation, simple stoichiometry, acid-base, redox, and organic compounds. The associate laboratory involves common measurement techniques and illustrates the lecture materials presented. 2 hours lecture/2 hours lab. Prerequisite: Exit CPT Math

CHP 111 College Chemistry I 4 CR

This course is an introduction to common physical and chemical properties of substances and solutions. Topics cover scientific measurements and SI units, atomic structure and the periodic table, inorganic nomenclature, gas laws, chemical stoichiometry, chemical bonding, molecular geometry and polarity, thermochemistry, liquid properties, cubic crystals, and solutions. Laboratory work illustrates common lab techniques as well as chemical principles. 3 hours lecture/3 hours lab. Co-requisite: MAT 100 or MAT 106

CHP 211 College Chemistry II 4 CR

This course is a continuation of College Chemistry I and an introduction to physicochemical concepts. Topics cover reaction rate, chemical equilibria, precipitation, acid-base, complexion, redox, electrochemistry, nuclear reactions and thermodynamic quantities. Laboratory work introduces experiments pertinent to lecture subjects and consists of semiqualitative analysis. 3 hours lecture/3 hours lab. Prerequisite: CHP 111

CHP 225 Organic Chemistry I 4 CR

This is the first of a two-course sequence of introductory organic chemistry. The physical and chemical properties of organic compounds, including aliphatics, alicyclics, and aromatics are studied through an examination of their structure, preparation, reactivity, and spectral properties. The study of organic functionality centers in the hydroxyl and carbonyl groups. The laboratory component includes separation and purification techniques and other synthetic procedures.

3 hours lecture/3 hours lab. Prerequisite: CHP 211

CHP 230 Organic Chemistry II

This course is a continuation of Organic Chemistry I. The studies proceed to aromatic compounds, aldehydes, ketones, carboxylic acids and their functional derivatives, amines, phenols and arylhalides. Emphasis is placed on group functionality and reaction mechanisms. Laboratory work illustrates organic synthesis, reactions, chemical analysis, and spectroscopic identification. 3 hours lecture/3 hours lab. Prerequisite: CHP 225

COLLEGE SURVIVAL SKILLS

CSS 100 College Survival Skills

1 CR

Helps students acquire the skills and perspective they need in order to simultaneously succeed in college and prepare for careers. Students explore the cultures of college and the workplace with an emphasis on the role of communication skills, credentials, and research techniques in each. Time and stress management are also considered. Students submit weekly journals on assigned topics. In addition, they participate in small group discussions and seminars, investigate the support services available in the College and community, and prepare job search portfolios.

COMMUNICATIONS

COM 101 Interpersonal Communication 3 CR

This course is designed to introduce students to the fundamentals of interpersonal communication. Students will learn the basic elements of the communication process, the psychology of communication, the messages in communication, and various types of interpersonal communication, including gender and intercultural communication. Practical experience will be gained through in-class workshops and field research assignments.

COMPUTER SCIENCE

CSC 100 Intro to Computers & Computing 3 CR

This course introduces beginning students to computers and the latest application software. The course includes the history of computers, information processing, file management, discussion of hardware and software, operating systems and utility programs, and the Internet. The laboratory component includes Microsoft Office XP® (Word®, Excel®, Access®, PowerPoint®). This course may not be used for credit by Computer Science or Management Information Systems majors. 2 hours lecture/2 hours lab

CSC 101 Scientific Programming 3 CR

This is an introductory course in scientific programming using FORTRAN 90 to solve science and engineering problems. Emphasis is on the logical analysis of a problem and the formulation of a computer program leading to the solution.

2 hours lecture/2 hours lab. Prerequisite: CSC 100 or equivalent knowledge of computing and exit CPT in Algebra

CSC 102 Understanding Microcomputers 3 CR

This course focuses on the use of the PC in the work environment. The student will learn about PC history, how software and hardware interact, problem-solving techniques, and the use of a personal computer as a workstation. Lab exercises will emphasize the handling of PC microchips, hardware components and interface techniques. The student will use a mouse, Windows, and basic DOS commands to manipulate files, directories, text and program execution. 2 hours lecture/2 hours lab.

CSC 104 Introduction to Geographic Information Systems 3 CR

This introductory course covers the evolution of maps and projections as well as the modern uses of GIS and Remote Sensing (RS). This course explores various methods of capturing data for use in GIS, including digitizing from maps, digital photos, satellite imagery, and Global Positioning Systems (GPS). A NASA program used to simulate satellite movements is utilized in this course. 2 hours lecture/2 hours lab

- a world of possibilities

103

CSC 105 Cartography and Visualization of Geospatial Data 3 CR

This course provides a comprehensive study of cartography related to Geographic Information Systems (GIS) including visualization of geospatial data, cartographic principles, data acquisition techniques, and methods of base map development. The course includes map projections, map scales, types of thematic maps, field mapping techniques including GPS, and map accuracy. Scanning, digitizing and coordinate geometry techniques used in GIS base map development are introduced through hands-on exercises and computer-assisted mapping projects using ArcMap[™] and ArcCatalog[™].

Prerequisites: Exit Basic English; MAT 100 or MAT 106 or higher

CSC 109 Web Page Design 3 CR This course introduces the different tools needed to design and maintain web pages. The standard tool of web page design, HTML (HyperText Markup Language), will be the core design tool. Interactivity through the use of scripts will also be addressed. The process of transferring HTML pages through FTP (File Transfer Protocol) to be published on an official web site will also be addressed. Auxiliary tools such as graphics design, which is an important component of web page design, will also be investigated. 2 hours lecture/2 hours lab.

Prerequisite: CSC 100 or permission of instructor

CSC 111 Computer Science I 3 CR

Introduces the fundamentals of computer science. Algorithm design, flowchart, structure, programming methodology, hard-ware and software are discussed. A programming language such as Pascal, C++, or Visual Basic 6.0 is used to illustrate these concepts. 2 hours lecture/2 hours lab.

CSC 112 Computer Science II 3 CR

Provides further study of the construction of algorithms and their implementation in a programming language. Techniques of structured programming are featured. Emphasis is placed on the solution of engineering problems. Students are expected to construct and execute problems using top-down step-wise refinement approach. 2 hours lecture/2 hours lab. Prerequisite: CSC 111

CSC 113 Computer Logic and Discrete Mathematics 3 CR

The basics of number systems. Boolean algebra and logic gates lay the foundation for the study of combinational logic and computer science. Combinatorial applications include Karnaugh Map techniques for logic simplification.

Co-requisite: MAT 110 or MAT 111

CSC 115 Programming in C++ for Computer Science and Engineering 3 CR

In this course the fundamentals of computer science are introduced, with emphasis on programming methodology and problem-solving. Topics include, but are not limited to, concepts of computer systems, software engineering, and algorithm design, programming languages and data abstraction, with applications. A high level language is fully discussed and implemented and serves as a vehicle to illustrate many of the concepts taught. 2 hours lecture/2 hours lab. Prerequisite: MAT 110

a world of possibilities

CSC 117 Java Programming

3 CR

This course will introduce students to Java programming, an object-oriented language. Students will develop stand-alone business applications and create applications called from within HTML page (applets) designed to be transported over the Internet and executed by browsers. The syntax, control structures, methods, arrays, strings and characters and graphics will be applied to bring interactive applications to web clients.

2 hours lecture/2 hours lab. Prerequisite: CSC 111 or CSC 115

CSC 204 Advanced Applications in Geographic Information Systems 3 CR

In this advanced level GIS course, students learn techniques to display, manage, query, symbolize, and create geospatial data. Students gain experience with spatial analysis, network analysis, 3D analysis, GIS modeling, geostatistics, and GPS. GPS units are used to collect, store, import, analyze, integrate, and communicate geographic information. Students plan and build an inventory of regional data to be used for analysis and gain knowledge of cartographic principles and practices used for designing maps. Prerequisite: CSC 104

CSC 211 Computer Systems and Assembly Language 3 CR

Includes a detailed study of components of computer systems, structures, machine language instruction set and assembly language for both 8-bit and 32-bit processors. Projects are assigned in assembly language. Other topics covered are addressing techniques, macros, file I/O, storage, program segmentation, and linkage. Data structures are covered by means of program preparation. 2 hours lecture/2 hours lab. Prerequisite: CSC 101, CSC 111 or CSC 115

CSC 212 Computer Organization & Design 4 CR

Please refer to CTC 212 course description. 3 hours lecture/3 hours lab. Prerequisite: CSC 113

CSC 214 Data Structures and Advanced Programming 3 CR

Examines data structures and their software implementation. Topics include top-down design; pointer variables and dynamic data structures; linked lists, stacks, queues, recursion, graphs, tree search and backtracking; and sorting/searching techniques. 2 hours lecture/2 hours lab. Prerequisite: CSC 115

CSC 226 Database Design and Concepts 3 CR

Provides both the basis for a solid education in the fundamentals of database technology and an introductory coverage of SQL. Topics include database management systems, relational database systems, query languages, and application development systems. 2 hours lecture/2 hours lab. Prerequisites: CSC 111 or CSC 115

CSC 227 Introduction to Operating Systems 3 CR

This course is structured to explain the functions of an operating system. During the course, students will be introduced to what operating systems are, what they do, how they do it, how their performance can be evaluated, and how various operating systems compare with each other. The main purpose of this course is to give students a solid background in the components of the operating system, their function and goals, and how to interact and interrelate with them.

2 hours lecture/2 hours lab.

104

CSC 230 Data Communication Concepts 3 CR

Introduces students to the technology of data communications. Topics covered include data transmission mode, techniques, devices, link control and characteristics, use of modems and multiplexers, fundamentals of communication software, and data networks. Laboratory exercises will include file transfer, the use of modems on a dedicated of dial-up link, on-line database search, and use of remote timesharing.

2 hours lecture/2 hours lab

Prerequisites: CSC 101, CSC 111 or CSC 115

CSC 231 Information Systems Analysis and Design

3 CR

The course will cover the basic theoretical and analytical foundations for systems planning, formulating strategic plans, optimizing operations in business, designing information systems, and augmenting business activities on web. Topics include five systems cycles, hardware selection criteria, input/output design, file structures, and design. This is a case study-oriented course. 2 hours lecture/2 hours lab.

Prerequisites: CSC 101, CSC 111 or CSC 115

CSC 240 Introduction to Networks & Networking Concepts 3 CR

This course provides students with the basic concepts of network computing, the seven layers of the Open System Interconnection (OSI) Model, Institute for Electrical and Electronics Engineering (IEEE) 802 networking model, and the benefits of various protocols. Students will understand peer-to-peer and server-based networks and their differences. They will become familiar with various networking topologies and how to select the best network topology for an environment. Students will learn how to install and configure NetWare TCP/IP software, how to use common TCP/IP applications, and how to troubleshoot common problems that may occur in a TCP/IP environment. This course also provides the background information needed in preparation for network management and certification.

2 hours lecture/2 hours lab.

Prerequisite: CSC 227; Co-requisite: CSC 212

COMPUTER TECHNOLOGY

CTC 212 Computer Organization & Design 4 CR

The operation of Flip-Flops as memory elements and counter analysis of Ripple/Synchronous mod counters are covered as building blocks for future design application. The major emphasis on counters is on the design of irregular and truncated counters using D and J-K Flip-Flops and integrated circuit applications of Up/Down counters and dividers. Also includes a coverage of timers, oscillators, and three-state operation. Registers are covered and include counting (Ring and Twisted Ring) shifting (Left/Right) and timing applications. The latter part of the course is devoted to arithmetic applications including 2's complement adders and subtractors with overflow and underflow detection, and BCD arithmetic and arithmetic/logic I.C. units. Computer instructions, timing and control, executions of instructions, and designs of a basic accumulator-based computer are also covered. The laboratory exercises are organized to support the above theory and to enable students to design, assemble, and test applications constructed with MSI/LSI chips.

3 hours lecture/3 hours lab.

Prerequisite: CSC 113; Co-requisite: EET 212

CTC 221 Microprocessor/Microcomputer System Design

4 CR

3 CR

Presents the architecture and operation of the microcomputer. Topics include an introduction to the 8086 microprocessor including its architecture, operation, and instruction set. The instruction set is studied through programming examples. Interfacing to the 8086 microprocessor is thoroughly studied. Input/output port configuration and interrupt management are introduced and used in numerous design projects. The laboratory experiments consist of designing projects. Students are exposed to projects that include solving both software and hardware issues. The tools used include a PC loaded with an 8086 assembler and connected serially to a SDK-86 kit. Laboratory experiments cover an 8086 arithmetic program, accessing data in memory, using a PC to write a program with an assembler, generating digital waveforms, nested loops programming, reaction time programming, using D/A converters with microprocessors and vector graphics.

3 hours lecture/3 hours lab. Prerequisite: CTC 212

CTC 224 Computer Peripherals

Topics include interfacing peripherals, Input/Output: parallel I/O, memory mapped I/O, programmed I/O, interrupt driven I/O, direct memory access (DMA), UART (Universal Asynchronous Receiver/Transmitter), bus standards: RS 232 and IEEE 488, Secondary storage techniques: floppy and rigid disk technologies; A/D and D/A conversion; Microcomputer control applications and troubleshooting techniques.

2 hours lecture/2 hours lab. Prerequisite: CTC 221

CRIMINAL JUSTICE

CRJ 111 Introduction to Criminal Justice 3 CR

This is an introductory course on the nature of the criminal justice system. The history, development, and current functioning of the system are examined. Emphasis is on the inter-relationship of various elements within this system including the police, the prosecutor, the defense, the courts, corrections, probation and parole officers.

CRJ 120 Introduction to Criminal Law 3 CR

This course is a case and textbook study of substantive criminal law, and the variations and similarities between the states and the federal system of criminal law principles, with an emphasis on New Jersey criminal law.

CRJ 200 Constitutional Liberties & Rights 3 CR

An introduction to the Constitutional civil liberties and rights assured to the American people. The course provides students with an understanding of the dynamics of the United States Supreme Court's approach to the Constitution's guarantees of personal liberties and civil rights. Students will explore such diverse topics as the preferred freedoms of speech, press and religious expression, separation of Church and State, the Constitutional right of privacy, the rights of persons accused of crime and the civil rights of historically-disadvantaged groups and persons. Prerequisite: ENG 101

CRJ 213 Criminal Justice Report Writing 3 CR Focuses on report content through interpretation and evaluation of information. Emphasis is placed on accurate terminology.

CRJ 214 Corrections 3 CR

Various correctional settings and approaches are examined. Topics include punishment, probation, the prison community, and parole. Also studied is the role of community resources in treating the non-institutionalized offender, e.g., through halfway houses, alternative programs, and work and study release.

CRJ 215 The Juvenile Justice System 3 CR

An introduction to the American juvenile justice system. The course provides an overview of the history of juvenile justice and a theoretical basis for interpreting the meaning and frequency of delinguent behavior and status offenses. Students will explore the various causes of delinquency, including psychological and sociological theories, the relationship between gangs, drugs and delinquency and the modes of interaction between law enforcement and juveniles. Students will also examine juvenile court procedures, due process rights of juveniles, alternative dispositions of offenders, including community intervention and residential/institutional confinement, and the future of juvenile justice. Prerequisite: ENG 101

General Police Organization CRJ 220 & Administration 3 CR

Examines the organization and functioning of law enforcement agencies including recruitment, career development and leadership selection. The historical and contemporary relationships of various levels of police organization are examined as well as the structure of police organizations in the United States.

CRJ 221 The Police Role in the Community 3 CR Focuses on the nature and responsibilities of the police officer's role. Topics include the following: police work as a profession, image of the police, tensions, conflicts, and the cooperation between the police and the community.

CRJ 222 Criminal Investigation 3 CR

Examines the techniques, methodologies, and procedures of criminal investigation. Topics include conduct at the scene of the crime, recognition, development and the preservation of evidence, and interview and interrogation techniques. Finally, the role of surveillance and use of informants are analyzed. Legal and ethical issues are also discussed.

CRJ 224 Community-Based Corrections 3 CR

This course explores the numerous community-based correctional programs which are intended to rehabilitate offenders and reintegrate them into society. Students will engage in a critical analysis of the theories, practices and effectiveness of community-based program models. Major topics of the course are probation and parole. Students will also explore the more recent modes of intervention and treatment, including specialized diversionary and self-help programs, intensive supervision programs, half-way houses, house-arrest, community service, fine and restitution, "shock" incarceration, family intervention and counseling. Students will also examine the needs of special offender populations, including juveniles, women, drug abusers, sex offenders and the mentally ill. Students will critically examine the problems associated with the management of these various programs, and their interaction with the other components of the criminal justice system.

CRJ 230 Ethics & Justice

3 CR

This course explores a wide range of ethical issues and moral dilemmas confronting practitioners in the field of criminal justice. The student is exposed to the traditional and competing theories of ethics in general; and, using case studies, applies these approaches to contemporary issues and problems confronting persons engaged or practicing in law enforcement, the courts, corrections and criminal justice policy-making. Prerequisite: ENG 101 and CRJ 111

CRJ 290 Criminal Justice Externship 3CR

The externship in Criminal Justice is designed to develop professional standards and practical skills. This elective course will provide students with the opportunity to integrate theoretical principles learned in the classroom with first-hand experience in actual Criminal Justice agency settings. Students will perform tasks and engage in meaningful learning activities in order to acquire knowledge of the workings of a significant component of the criminal justice system. Students will develop interpersonal skills, values and the attitudes associated with professional growth. Under the direction of a faculty member and the supervision of an agency Field Supervisor, students will perform agency tasks eight (8) hours per week for 15 consecutive weeks for a total of 120 hours. In addition, students will attend weekly seminars at the College during the externship to discuss and share their experiences and observations with faculty and peers. Prerequisites: ENG 102, CRJ 111, CRJ 120 & CRJ 214.

CULINARY ARTS

CAI 113 **Food Service Sanitation** 2 CR An introduction to the application of sanitation concepts in the operation of a food service establishment. General kitchen safety, pest management, and crisis management are discussed. Personal hygiene, fire safety regulations, including state and federal laws pertaining to the handling of food products are stressed. This course includes a nationally-recognized ServSafe certification exam provided by the Educational Foundation of the National Restaurant Association. Stewarding functions are also required for this course. Co-requisite: CAI 117

CAI 114 Table Service I 2 CR

An introduction to the various types of table service styles and settings, including American, French, Russian, banquet, and family style. Emphasis is placed in proper dining room preparations, customer relations, placing and retrieving orders, clearing of tables, and securing the dining room. Students will also be exposed to the role of the dining room in the overall business plan of the restaurant business. The course also covers an introduction of wines and wine making.

CAI 117 **Production Kitchen Skills I** 2 CR

This course is intended to provide a strong foundation in the basic fundamentals of commercial food preparation and practices. Proper knife skills and the use and care of tools and equipment is demonstrated and practiced in the laboratory. Emphasis is placed with students using hands-on experience in food production utilizing designed introductory menus. The hands-on experience is supported with demonstrations and lecture in the laboratory. Students will learn the appropriate cooking methods that may be applied to meats, fish, poultry, starches, and vegetables. The basic cooking methods are introduced and practiced in the laboratory. Students will also learn the proper techniques used in the preparation of stocks, soups, and sauces. Co-requisite: CAI 113

a world of possibilities

IUDSON COUNTY COMMUNITY COL Ó

CAI 118 Pantry and Breakfast Cookery 2 CR

An introduction to the basic and advanced level of breakfast cookery, including basic egg preparations, breakfast meats, potatoes, quick breads, batters, various breakfast items, farinaceous and hot and cold cereals. Students will experience short order cooking, and will gain knowledge of time and temperature in the preparation of various breakfast items. Skills and techniques will be developed in the preparation of meat products, such as sausage-making, and in the preparation of other breakfast meats. Ethnic and multicultural breakfast foods will be explored, as well as creative and modern breakfast alternatives. This course also serves as an introduction to the preparation of various salads, including simple, composed, bound, and hot/cold combinations. Emphasis will be on the preparation of dressings, dips, spreads, classical and modern sandwich-making, identification and use of salad greens, and fruit preparations.

CAI 119 Bakeshop I 2 CR

An introduction to the preparation of basic quick breads, rolls, breakfast items, and basic desserts, including various icings and butter cream, puddings, cakes, cookies, and pies. Students will gain skills in the preparation of pie crusts, pie washes, and pie fillings. Emphasis will be placed on the understanding and use of ingredients, weights and measures, tools, and equipment used in the bakeshop.

CAI 123 Storeroom and Purchasing Operations 2 CR

This course introduces the student to the purchasing function in a food service organization. Emphasis is placed on the methods of controlling costs, while maintaining strict quality and quantity standards through the effective purchasing of goods and services. Specification-writing, ordering, receiving, storing, issuing, controlling, and inventory are discussed at each stage of the purchasing process. Students will also receive practical experience in the receiving and issuing of food products.

CAI 124 Table Service II

An extension and reinforcement of the skills practiced in Table Service I. Emphasis is placed on knowledge of the menu, suggestive selling techniques, napkin folding, and the use of wines and spirits in the restaurant business. Banquet service will be performed through a designed and scheduled buffet. Prerequisite: CAI 114

2 CR

CAI 125 Externship I 1 CR

This is a course designed to provide the student with on-the-job food service experience. The course allows the student to gain supervised practical experience working in a variety of food-service settings related to the student's area of interest. Students must successfully complete 150 hours of practical experience in an approved food-service establishment.

Prerequisite: CAI 117 or permission of the Externship Coordinator.

CAI 127 Production Kitchen Skills II 2 CR A continuation and reinforcement of the concepts and practices of Production Kitchen Skills I. This course exposes the students to more advanced techniques and applications utilizing different cooking methods. Students will be exposed to a variety of seafood items, as well as commercial meat cuts used for beef, lamb, veal, pork and poultry. Prerequisite: CAI 117

CAI 128 Introduction to Garde Manger 2 CR

This course exposes students to the preparation of brunch items, fish and shellfish, hot and cold hors d'oeuvres, cold canapés, cold plated entrées, and specialty sandwiches as well as the design of salad bar setups. Basic forcemeat preparations used for pâtés, galantines, terrines, and spreads are practiced in the laboratory. This course also includes the preparations of basic cheese-making, relishes, condiments and chutneys, including jams and jellies. Students will also prepare various entrée salads. Prerequisite: CAI 118

CAI 129 Bakeshop II

2 CR

This course is an extension and reinforcement of the concepts and practices of Bakeshop I. Students will be exposed to a variety of designed menus to strengthen their skills in the preparation of baked goods. They will also learn how to utilize leftover baked goods to prepare various products. Emphasis is placed on the preparation of various cake batters and icings. Prerequisite: CAI 119

CAI 213 Menu Planning & Facilities Design 2 CR

This course is designed to provide the student with the ability to organize, design and lay-out a food service organization. The student will be able to utilize practices and policies from other courses, along with instruction in the areas of organizational patterns, designs and layout, equipment purchasing, facilities engineering, energy practices, and space allocation. The student will also be able to develop a basic menu design based on learned principles.

CAI 214 Advanced Table Service III 2 CR

The student will gain knowledge of the overall operation of a restaurant, including the training of various techniques and styles of service. Emphasis will be placed on the study of wines from various regions, and the art of pairing wine with food. Hands-on beverage service and mixology are practiced in the laboratory. French culinary terminology will be integrated. Prerequisite: CAI 124

CAI 215 Externship II 1 CR

This is a course designed to provide the student with on-the-job food service experience. The course allows the student to gain supervised practical experience working in a variety of food service settings related to the student's area of interest. Students must successfully complete 150 hours of practical experience in an approved food service establishment.

Prerequisite: CAI 125 or permission of the Externship Coordinator

CAI 216 Restaurant Operations Management I

3 CR

The student will gain knowledge of the overall operation and management of a restaurant, including employee training and the organizational structure of the service staff. Emphasis will be placed on strategies of servicing food, wines, and beverages. This course will include management's perspective on meeting customer expectations and the importance of the interaction with guests. This course will also cover a financial overview of the industry, the major factors affecting the growth of the business, food merchandising, promotion and sales. Students will learn the crucial elements involved in the successful operation of a restaurant. Prerequisite: CAI 114

CAI 217 Advanced Kitchen - International 2 CR Students will become familiar with the characteristics of various national cuisines, as well as the global interaction of cooking techniques, equipment and ingredients affecting the modern professional kitchen. Students will prepare a variety of international soups, sauces, vegetables, starches and entrees from various regions around the world, as well as gaining an understanding of dietary guidelines and dining habits of numerous regions of the world. Prerequisite: CAI 127

CAI 218 Intermediate Garde Manger 2 CR An introduction to the preparation of vegetable and fruit carvings, ice sculpturing, aspics, chaud-froid, and timbales through lectures, demonstrations, and hands-on experience. Emphasis will be placed on the proper techniques of garde manger preparations, terminology, departmental structure and design, and the use of various equipment and tools. Students are also introduced to the preparation of marinades, mousses, pickling, canning, pates, forcemeats, galantines, sausages and charcuterie. The techniques, terminology, planning and design of buffets are also learned and practiced. Prerequisite: CAI 128

CAI 219 Advanced Bakeshop III 2 CR Students are introduced to advanced pastries, classical desserts, and cake decorations. They will learn various mixing methods, the preparation of mousses, and advanced piping techniques with an overall emphasis on plate presentation. Prerequisite: CAI 129

Food, Beverage, and Labor CAI 223 3 CR **Cost Control**

This course is designed to familiarize the student with the methods, tools, and procedures used to control food, beverage, and labor costs in a food service organization. Emphasis is placed on each step in the flow of costs: purchasing, receiving, storage, issuing, preparation, portioning, service and accounting for sales. Labor costs as they relate to the operation are discussed. Active problem-solving and practical applications are used in class. Basic computer applications of cost-control systems will be introduced. Applied problems in the hospitality industry will also be included.

CAI 224 **Advanced Table Service IV** 2 CR

This course examines the techniques, methodologies and procedures involved in the successful operation of a restaurant. Students will develop skills in the tableside preparation and service of appetizers, entrées, salads, and desserts. This course will include the perspective on meeting customer expectations, and the importance of the interaction with guests. The student will gain practical knowledge of structuring a banquet, and the ability to design and coordinate a buffet. French culinary terminology will be emphasized. Prerequisite: CAI 214

CAI 225 Externship III 2 CR

This is a course designed to provide the student with on-the-job food service experience. The course allows the student to gain supervised practical experience working in a variety of food service settings related to the student's area of interest. Students must successfully complete 300 hours of practical experience in an approved food-service establishment.

Prerequisite: CAI 215 or permission of the externship coordinator

CAI 227

Advanced Kitchen - Classical 2 CR Students will gain an understanding of the historical importance

2 CR

and effect of classical French cuisine on cooking in the 21st century. Emphasis will be placed on the preparation of classical soups, sauces, vegetables, starches, and entrées. In addition, students will examine contemporary interpretations of traditional dishes and how variations can be introduced and executed in kitchens across each segment of the food-service industry. Prerequisite: CAI 217

CAI 228 **Advanced Garde Manger**

This course is structured to provide the student with theoretical and practical experiences in advanced garde manger. Students will also be introduced to salt sculpturing, cold sauces and dressings, curing and smoking of foods, sushi and sashimi preparations, international appetizers and hors d'oeuvres, and cheese identification and presentation. Emphasis will be placed on the planning, preparation, design, and setup of cold food preparations for a buffet. They will also be introduced to tallow and shortening sculpturing, platter garnishes, and decorative show platters. Lectures will include off-premise catering, food show rules and regulations, food presentation and platter arrangement. Prerequisite: CAI 218

CAI 229 Advanced Bakeshop IV - Classical 2 CR

Students will be introduced to classical showpiece mediums, such as nougat, pastillage, chocolate work and advanced cake preparations. The course will focus on the various techniques needed to produce these mediums, along with learning how to prepare a classical dessert buffet. Prerequisite: CAI 219

EARLY CHILDHOOD EDUCATION

ECE 100 Child Development Associate (CDA) Workshop I 4 CR

This course introduces students to the Child Development Associate Credentialing process and provides comprehensive instruction in early childhood education/child development. Students will begin development of a professional resource file and practice strategies for observing and recording children's behavior. At the conclusion, students will have satisfied 60 hours of the 120 hours of formal training required by the CDA National Credentialing Program. Students are expected to be employed, or to volunteer, either full or part-time, in a child care center, preschool or pre-kindergarten program. The course is required for the Child Care Certificate and can be applied to the A.A.S. in Early Childhood Education as a substitute for ECE 201, Introduction to Early Childhood Education.

ECE 110 Child Development Associate (CDA) Workshop II 4 CR

This course helps students expand their knowledge of the Child Development Associate credentialing process and provides comprehensive instruction in early childhood education/child development. Students will develop skills in planning curriculum for preschoolers and complete their professional resource file. The course offers 60 contact hours of formal training. Combined with ECE 100, CDA Workshop I, students will satisfy the 120 contact hours of formal training, as required by the CDA National Credentialing System. Students are expected to be employed, or to volunteer, either full- or-part-time, in a child care center, preschool or pre-kindergarten program. This course is required for the Child Care Certificate and can be applied to the A.A.S. degree in Early Childhood Education as a substitute for ECE 211, Early Childhood Curriculum.

a world of possibilitics

Prerequisite: ECE 100; Co-requisite: ECE 120

ECE 120 Externship for CDA

Students are either placed, or expected to be employed, at a child care center, school or site that provides care and education to children. Students will demonstrate competence in assisting the regular classroom teacher and gradually assume the responsibilities of a "group teacher." Students will plan and implement activities that are appropriate to both the age and developmental level of the children. This course is required for the Child Care Certificate and can be applied to the A.A.S. degree program in Early Childhood Education as equivalent to ECE 231, Early Childhood Education Externship I.

3 CR

Prerequisite: ECE 100; Co-requisite: ECE 110

ECE 201 Introduction to Early Childhood Education 3 CR

An introduction to the field of early childhood care and education, core knowledge is introduced in the areas of child development theory, a healthy, safe environment, developmentallyappropriate curriculum, child guidance, family relationships, cultural and individual diversity and professionalism. Students will understand the importance of early childhood education as part of the whole educational process. Pre- or Co-requisite: ENG 101

ECE 211 Early Childhood Curriculum 3 CR In this course, students extend their understanding of early childhood education. Emphasis will be on planning programs and activities that are developmentally-appropriate for children ages birth through eight. To help in understanding and meeting the needs of different age groups, developmental characteristics for each age group will be related to planning, curriculum, and general expectations. Students will develop themes and lesson plans, construct learning materials, and collect ideas for interest areas and activities. Prerequisite: ECE 201

ECE 213Creative Experience3 CR

Students will develop curricula based on a few important principles. The approach is a practical one, with opportunity to gather a wide repertoire of ideas, as students experience creative and cooperative learning practices. Field trips to museums and places of interest are required. Prerequisite: ECE 201

ECE 214 Guiding the Young Child's Behavior 3 CR

Students will acquire knowledge, skills and dispositions in using individual and group guidance and problem-solving techniques to develop positive and supportive relationships with children. Methods will be practiced in promoting positive strategies of conflict resolution, and in developing personal self-control, self-motivation and positive self-esteem for the child, ages birth to eight. Prerequisite: ECE 201

ECE 215 Emerging Literacy 3 CR

Students will learn how children acquire communication skills, and how teachers can strengthen children's natural explorations of speaking, listening, writing and reading. Whole language, the natural approach and emerging literacy will be presented. The goal is for students to understand their role in helping children to become readers. Prerequisite: ECE 201

ECE 220 The Anti-Bias Curriculum

Course materials and class activities will provide a means for students to develop an appreciation for diversity. Attitudes will be examined, along with the development of knowledge of culture, gender, social class awareness, and physical differences. Strategies for valuing children will prepare future teachers for teaching with dignity in a diverse world. Students will practice, via class discussion, role play, and other process-oriented techniques, the infusion of an anti-biased perspective in all curriculum areas. Prerequisite: ENG 101

ECE 230 Infant and Toddler

3 CR

3 CR

This course is an introduction to the practice of caring for infants and toddlers in a group care setting. Students will become familiar with child development, the role of caregivers, developmentally-appropriate curriculum and materials associated with the care of infants and toddlers. Students will explore the importance of developing positive relationships with culturally diverse parents and communities. The course will involve students in observations, group discussions and projects, material-making, and reviewing infant and toddler policies and practices. Field work requirement is 12 hours of observations.

Prerequisite: ECE 201

ECE 231 Early Childhood Education Externship I 3 CR

The Externship courses in the Early Childhood Education Program are designed to allow the student to develop professional standards and practical skills in an early childhood setting. This course will provide the student opportunity to gain first-hand experience and learn the process of integrating knowledge skills and techniques with teaching practice. Students work or volunteer in 120-hour field experience at a child care center, school or site that provides care and education to children. They are expected to perform the required professional tasks of assisting the regular classroom teacher in implementing the center's child development and activity program, and to gradually assume the responsibilities of a "group teacher." Under the direction and supervision of the regular classroom teacher, the student will plan and implement activities that are appropriate to both the age and developmental level of the children.

Prerequisites: ECE 201 and ECE 211

ECE 241 Early Childhood Education Externship II

3 CR

A sequential continuation of ECE 231, Early Childhood Education Externship I, this course will provide the student opportunity to gain firsthand experience and learn the process of integrating knowledge skills and techniques with teaching practice. Students are placed in a field experience at a child care center, school or site that provides care and education to children. They are expected to perform the required professional tasks of assisting the regular classroom teacher in implementing the center's child development and activity program, and to gradually assume the responsibilities of a "group teacher." Under the direction and supervision of the regular classroom teacher, the student will plan and implement activities that are appropriate to both the age and developmental level of the children. Students will work or volunteer 120 hours at the externship site in fulfillment of course requirements. Prerequisites: ECE 231.

ECONOMICS

ECO 100 Survey of Economics

Familiarizes students with the fundamental structure, terminology, and scope of economics.

3 CR

4 CR

ECO 201 Principles of Macroeconomics 3 CR This course introduces students to the basic structure, terminology, and scope of macroeconomics. Topics include a definition of economics; supply, demand, and the resulting macroeconomic problems; national income accounting; determination of output and employment levels; savings and investments; inflation and unemployment; money and banking; and fiscal and monetary policy. Prerequisite: Exit CPT in Basic Math and Algebra

ECO 202 Principles of Microeconomics 3 CR This course is a continuation of ECO 201. It covers market structures; theory of consumer behavior; supply, demand and elasticity; costs of production; price and output determination; current economic problems; and international economics. Prerequisite: ECO 201

EDUCATION

EDU 211 Foundations of American Education 3 CR

Based on the current ideas about teaching in America today, this course is a practical introduction to the teaching profession. It explores the knowledge, attitudes, behaviors, and skills of good teachers and provides a realistic foundation for understanding the field of education and teaching as a profession. Students build a foundation of self-knowledge, knowledge of education as an institution and as a career, knowledge of teaching competencies and of issues in education. Students are required to spend a minimum of 12 hours in an elementary or secondary school classroom observing and recording child behaviors. Prerequisite: ENG 101; Co-requisite: ENG 102

ELECTRONICS ENGINEERING TECHNOLOGY

EET 111 Electric Circuits I

An integrated study of AC and DC circuits in which the sinusoidal system is introduced early in the course. The course covers the concepts of Ohm's Law, Kirchhoff's Laws, and DC circuits such as series circuits, parallel circuits, and series-parallel circuits. The study of capacitors and inductors serves as an introduction to the sinusoidal system and the behavior of R, L, and C in such a system. The laboratory component includes the use of test instruments in experiments dealing with Ohm's Law, series circuits, parallel circuits, and series-parallel circuits, followed by a study of internal resistance and loading. The final experiment supplies facility in the applications of the oscilloscope.

3 hours lecture/3 hours lab. Co-requisite: MAT 100 or 106

EET 210 Electric Circuits Workshop II 3 CR A workshop course which provides an opportunity for the student to solve problems related to AC electric circuits and trigonometry. (Course not included in credits required for degree programs.) Co-requisite: EET 221

EET 212 Active Electronic Devices

4 CR

Introduces solid state devices. Emphasis on device terminal characteristics and models. The course includes the PN junction transistor characteristics, BJT biasing techniques, BJT models, BJT small signal amplifiers, junction field effect (JFET) and metal oxide silicon-field effect (MOSFET) transistor characteristics. Experiments cover semiconductor diode circuits, half-wave rectifier, full-wave characteristics, common emitter transistor characteristor amplifier circuit.

3 hours lecture/3 hours lab. Co-requisite: EET 211

EET 214 Active Circuit Analysis and Design 4 CR

Continuation of EET 212, Active Electronics Devices. Bipolar junction transistor (BJT) small signal multistage amplifiers, decibels, and power amplifiers are studied. Junction field effect and metaloxide-silicon field effect transistor biasing, and small-signal operations are covered. Consideration will be given to the frequency response characteristics of BJT and JFET circuits. The experiments study the performance of small-signal amplifiers, connected in the common-emitter mode, the emitter-follower mode, and the common-based mode, followed by an analysis of cascaded RC coupled amplifiers. The analysis and design of biasing, and FET small-signal amplifiers. The final experiment is a detailed analysis of the frequency response of a transistor amplifier. 3 hours lecture/3 hours lab. Prerequisite: EET 212

Pulse and Digital Circuits EET 216 4 CR Examines the characteristics, analyses and design of wave-shaping, switching, and digital circuits. Emphasis is on circuits and systems which use discrete semiconductor devices. Integrated circuit fundamentals and applications are present in succeeding courses. Topics include switching operation and characteristics of semiconductor devices; clipping, clamping, and limiting circuits; pulse nomenclature; logic circuit fundamentals; binary arithmetic and truth tables; triggered devices, and multivibrator circuits and counter circuits. The laboratory component of the course is intended to analyze circuit components, breadboarding of basic logic circuits, experimental analysis of pulse switching, and triggering circuits. In addition, proper testing techniques for these systems are developed. Experiments cover pulse fundamentals, pulsed response of RC circuits, diode clippers and clampers, BJT and FET switches, logic inverters and gates, discrete logic gates, Schmitt-trigger circuits, the unijunction transistor, the monostable and astable multivibrator, and the bistable multivibrator. 3 hours lecture/3 hours lab. Prerequisite: EET 212

EET 222 Analog Integrated Circuits 4 CR

Introduces the characterization and operation of integrated circuits in analog systems. Follows the sequence of courses in active electronic devices and their applications. This covers descriptions and applications of operational amplifiers and linear integrated circuits, as well as their use as building-blocks for linear and nonlinear analog systems. Topics included are inverting and noninverting amplifiers, buffer amplifiers, signal generators, timers, voltage regulators, active filters, function generators, multipliers, and D/A conversion. Limitations of op-amps are discussed, as well as other topics dictated by student and instructor interest. The laboratory component complements the course material. Proper breadboarding techniques are introduced and integrated circuit testing and evaluation are performed. The laboratory supports the theory with experiments in linear application of op-amps, nonlinear application of op-amps, signal generators and timers, data presentation-differentiator, integrator and triangular wave generator, and active filters. The student selects a project from the text or other literature.

110

a world of possibilities

3 hours lecture/3 hours lab. Prerequisite: EET 214

EET 223 Integrated Circuits in Digital Systems

An introduction to the characterization and operation of integrated circuits in digital systems. A description of the various families of digital integrated circuits are given, including T-FL, ECL, and CMOS. Emphasis is on the operation and applications of TTL digital IC's such as the 7400 family of chips. Basic digital blocks such as the AND, OR and NOR gates are first studied, followed by the combinational and sequential IC systems, which are commercially available. These include the hex inverter, NAND/NOR gates, BCD to decimal decoder, exclusive OR, AND-ORINVERT gate, full adder flip-flops, and emory. Also, counters shift registers and A/D-D/A conversion are discussed. The laboratory component of the course permits the student to properly breadboard, test, and evaluate digital integrated circuits and to observe and verify the applications of these systems by performing experiments in IC logic elements, combinational logic analysis and implementation, decoders, data selectors and data distributors, counter analysis, counters and registers, and troubleshooting project.

3 hours lecture/3 hours lab. Co-requisite: EET 212

EET 228 Electronics Project Laboratory 2 CR

This course involves the student in the practical aspects of electronic fabrication from proposal preparation to printed circuit board assembly and test. Application of electronic schematics, parts lists, layouts and artwork enables the students to produce similar documentation for a personal project that he/she will select as part of the course requirement. Heavy emphasis on parts selection and procurement, breadboarding, printed circuit board fabrication, assembly, soldering techniques and heat sinking are provided in this laboratory-based course.

1 hour lecture/3 hours lab. Prerequisites: EET 214 and EET 216; Co-requisite: EET 222

EET 229 Microprocessors/Microcomputer System Design 4 CR

Presents the architecture and operation of the microcomputer. Topics include an introduction to the 8086 microprocessor including its architecture, operation, and instruction set. The instruction set is studied through programming examples. Interfacing to the 8086 microprocessor is thoroughly studied. Input/output port configuration and interrupt management are introduced and used in numerous design projects. The laboratory experiments consist of designing projects. Students are exposed to projects that include solving both software and hardware issues. The tools used include a PC loaded with an 8086 assembler and connected serially to an SDK-86 kit. Laboratory experiments cover an 8086 arithmetic program, accessing data in memory, using a PC to write a program with an assembler, generating digital waveforms, nested loops programming, reaction time programming, using D/A converters with microprocessors and vector graphics.

3 hours lecture/3 hours lab. Prerequisite: CTC 212 and EET 223

ENGINEERING SCIENCE

4 CR

EGS 100 Fundamentals of Engineering Design

The course employs fundamentals of geometry and engineering design to acquaint students with various disciplines of engineering. The course will utilize an engineering graphics component throughout the semester (freehand and CAD). It will include two engineering modules (chemical and mechanical). In addition to freehand sketching and instrumental drawing, the students are also introduced to AUTOCAD. Students may receive credits for both EGS 101 and this course. 1 hour lecture/3 hours lab. Prerequisite: MAT 100 or equivalent

EGS 101 Engineering Graphics

The course is designed to familiarize students with technical drawing and design, orthographic projections, perspective, freehand sketching, instrumental drawing, tolerance, sectional views, descriptive geometry. Students are introduced to AUTOCAD midsemester and perform some projects using this software.

1 hour lecture/2 hours lab. Prerequisite: MAT 100 or MAT 106

EGS 230 Statics and Dynamics 4 CR

This course is an extension of engineering physics courses on mechanics. Topics covered include the equilibrium of particle and rigid body systems subject to concentrated and distributed forces, the motion of particles and rigid bodies, the relation of motion of particles to various force distributions and torques, work energy relations, impulse momentum relations, and conservation principles. Prerequisites: PHY 111 and MAT 112

PARAMEDIC SCIENCE

EMT 101 Introduction to Pre-Hospital Emergency Care

3 CR

2 CR

2 CR

This is the introductory course for the Paramedic Program. Students will be introduced to their roles and responsibilities, concepts of illness/injury prevention; medical/legal issues, and communications. Prerequisites: MAT 100 and BIO 111

EMT 110 Pre-Hospital Medical Emergencies (Paramedics I) 4 CR

This course covers airway management and ventilation, all areas of patient assessment and physical examination. Pathophysiology, pharmacology clinical decision-making, communication and documentation will be emphasized. Prerequisite: EMT 101

EMT 120 Pharmacological Intervention (Paramedics II) 4 CR

This course integrates pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for patients experiencing problems with the following systems: pulmonary, cardiology, neurology, endocrinology, allergy/anaphylaxis, gastroenterology, and renal/urology. Prerequisites: EMT 110 and BIO 211

EMT 220 Emergency Cardiac Care (Paramedics III) 5 CR

This course integrates pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for patients experiencing emergent problems of the following conditions: toxic exposure, hematopoietic dysfunction, environmentally induced (or exacerbated) medical condition, infectious and communicable diseases, and behavioral/ psychological, gynecological, and obstetrical emergencies. Prerequisite: EMT 120

EMT 230 Special Populations in Pre-Hospital Care (Paramedics IV) 4 CR

This course integrates pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for neonatal, pediatric, geriatric, patients and persons who have sustained abuse/assault, those with special challenges, and those with acute deterioration of a chronic problem. Prerequisites: EMT 110 and EMT 120

EMT 240 Pre-Hospital Shock/Trauma Management (Paramedics V) 3 CR

This course covers aspects of trauma care including: mechanisms of injury, hemorrhage, shock, soft tissue trauma, burns, head and facial, spinal, thoracic, abdominal, and musculoskeletal trauma. Prerequisites: EMT 220 and EMT 230

EMT 245 Pre-Hospital Special Operations (Paramedics Operations) 2 CR

This course integrates the principles of assessment-based management in the implementation and plan for patients with common complaints. In addition, the course will cover safe and effective ground and air medical transport, general incident management, multiple casualty management, rescue awareness and operations, hazardous material incidents, and crime scene awareness. Prerequisites: EMT 220 and EMT 230

EMT 250 Paramedic Field Internship 5 CR

This course provides extensive clinical practice experiences so that the student may apply learned theories and skills while still under the guidance of a preceptor. Once completed, the student will be eligible for the certification examination for EMT– Paramedic status.

ENGLISH

ENG 070 Fundamentals of Basic Writing 3 CR This course is designed for students who need to develop introductory writing skills before attempting college-level coursework. Students are guided through the process of writing by engaging in activities such as pre-writing, editing, and revising. They review essential grammar and paragraph structure. Offered in conjunction with RDG 070, Fundamentals of Basic Reading.

ENG 071 Basic Writing I 3 CR

This course is designed for students who need to develop writing skills before attempting college-level coursework. Students are guided through the writing process and practice such prewriting activities as freewriting, brainstorming and outlining. They learn the principles of paragraph structure and development strategies for editing, and review essential grammar. Offered in conjunction with RDG 071, Basic Reading I.

ENG 072 Basic Writing II

3 CR

This course is designed for students who need to develop writing skills before attempting a full college-level schedule. Students are guided through the writing process and practice such prewriting activities as freewriting, brainstorming and outlining. They learn the principles of paragraph structure and development, strategies for editing, and review essential grammar. In addition, they learn the principles of developing and organizing longer essays. Offered in conjunction with RDG 072, Basic Reading II.

ENG 073 Basic Writing III 3 CR

This course is designed for students who need preparatory work in writing before attempting a full college-level program. Students practice developing and organizing essays in response to a series of challenging readings. Grammar is reviewed on an individual basis as needed. Offered in conjunction with RDG 073, Basic Reading III.

ENG 091English Foundations3 CR

Includes a review of the principles of paragraph structure, essay writing, and basic grammar. The course is offered during summer/winter sessions for students who score 7 on the College Exit Test (HCCCX) Reading Sample or 83 on the HCCC Reading Placement Test.

ENG 096 College Composition Workshop 1 CR This workshop, required of ENG 101 students whose writing sample score is less than 7, provides instruction in essay revision. Students use word processors to facilitate revisions; instructors meet with students as essays are revised both at the terminals and at the conference desk. Co-requisite: ENG 101

ENG 097

Composition Workshop for English Language Learners 1 CR

This workshop is required of ENG 101 students whose Writing Sample score is less than 7 and who are enrolled in dedicated sections of College Composition I for former ESL students. The course provides guided practice in writing, revising and editing while offering additional instruction in two areas where proficiency is needed for communicative competence, but where non-native speakers' less extensive knowledge puts them at a disadvantage: grammar and culture. Students use a word processor to write and revise paragraphs and short essays. Co-requisite: ENG 101

ENG 101 College Composition I 3 CR

This course offers instruction in essay writing. While some attention is given to common grammatical problems, the course focuses primarily on the writing process. Students are taught prewriting, composing, and editing techniques through practical demonstrations, in-class exercises, and analysis of readings in expository prose.

ENG 102 College Composition II 3 CR

This course is a continuation of College Composition I. It provides instruction in writing essays, with a special focus on argumentation and research. Required readings survey a range of current social and political issues. The course culminates in a research paper based on library research. Prerequisite: ENG 101

ENG 103 Technical Report Writing

This is a writing course that prepares students for the many technical writing tasks they will encounter in the workplace. It provides thorough coverage of the basic skills and common techniques of technical writing. Students will use a wide range of examples and model documents to help them develop the skills necessary to produce clear and effective reports. Prerequisite: ENG 101

ENG 112 Speech

This course teaches the oral communication skills students need in order to accomplish their college and career goals. All students address the class in talks designed to inform, persuade, and instruct. They also explore interviewing strategies; giving and using feedback; group discussion rules and roles, and the impact of culture, gender, and politics on communication. Students submit weekly logs chronicling their responses to readings and films as well as their own selected speaking/listening experience.

ENG 113 Introduction to Journalism 3 CR

This course is designed for students interested in learning the art and science of journalism, including how to write a feature, conduct an interview and edit columns. It covers fundamental concepts and techniques that are common to all the media, with practical experience in those techniques; analysis of what is produced in the media; techniques that are specific to print, radio or television news reporting, with experience in producing material in the three media; and some of the professional issues, standards and traditions that inform journalism as a career. Further, it introduces electronic resources that are now part of everyday life for a journalist. Prerequisite: ENG 101

ENG 210 Creative Writing

Students will develop their skills as fiction, poetry and drama writers. They work at conceptualizing, composing, revising, and editing their work. They keep a writer's journal, discuss assigned readings, participate in peer group criticism, and meet for individual conferences with the instructor. Key goals are to increase students' awareness of the possibilities of expressive writing forms, styles, and themes, and also to increase awareness of the creative process in its many variations. Prerequisite: ENG 101

ENG 211 Business Communications 3 CR

This course offers instruction in the techniques of effective business communication. Students practice formats and rhetorical strategies required in the business environment, including common types of letters, memoranda, and reports. Organization, tone, and diction are stressed, as are grammar, punctuation, and spelling. Prerequisite: ENG 101

ENGLISH AS A SECOND LANGUAGE

ESL 020 Introduction to ESL Writing

Introduction to ESL Writing in conjunction with ESL 030 Introduction to Grammar for ESL Writing is designed for students whose placement scores indicate limited or no ability to write in English. Students begin by writing simple sentences about their own lives and experience. As they study vocabulary and the organization of writing in English, including concepts of main ideas and supporting details, they gradually move to writing multi-paragraph compositions using the structures and concepts they have studied. Co-requisite: ESL 030, Introduction to Grammar for ESL Writing

ESL 021 ESL Writing I

3 CR

3 CR

3 CR

3 CR

Introduces the beginning ESL student to writing in English using the process approach and self- and peer-editing strategies. Fluency and correctness are developed through the application of basic grammatical structures taught in ESL 031. Co-requisite: ESL 031, Grammar for ESL Writing I

ESL 022 ESL Writing II

ESL Writing II builds upon the writing skills acquired in Level I. Using the process approach to writing, this course focuses on developing topic sentences and expanding compositions through the use of supporting ideas and details. Editing skills are developed through the application of grammatical structures taught in Grammar for ESL Writing II. Co-requisite: ESL 032, Grammar for ESL Writing II

ESL 023 ESL Writing III

ESL Writing III provides intensive writing practice for low-intermediate ESL students. Both the writing process and the development of a clearly-written product are addressed. The course introduces multi-paragraph essays and focuses on paragraph and essay development in a variety of rhetorical modes. Use of coherence markers, cohesive devices and sentence variety is emphasized. Intermediate grammatical structures taught in Grammar for ESL Writing III are applied to writing using self- and peer-editing strategies. Co-requisite: ESL 033, Grammar for ESL Writing III

ESL 024 ESL Writing IV

ESL Writing IV builds upon the writing skills acquired in Level III. Using the process/product approach to writing, this course focuses on writing multi-paragraph essays. The thesis statement with appropriate topic sentences and supporting ideas and details are developed in a variety of rhetorical modes. Editing skills are developed through the application of grammatical structures taught in Grammar for ESL IV.

Co-requisite: ESL 034, Grammar for ESL Writing IV

ESL 025 ESL Writing V

3 CR

3 CR

ESL Writing V builds upon the writing skills acquired in Level IV. Integrating process and product approaches to writing, this course focuses on writing multi-paragraph essays. Editing skills to improve accuracy are developed through the application of grammatical structures reviewed and practiced in Editing for ESL Writing V. The thesis statement, appropriate topic sentences, and supporting ideas and details are developed in a variety of rhetorical modes. Co-requisite: ESL 035, Editing for ESL Writing V

ESL 030 Introduction to Grammar for ESL Writing 3 CR

Introduction to Grammar for ESL Writing combined with Introduction to ESL Writing supports and develops the ability of beginning writers to express themselves in English. It is designed for those students whose placement scores indicate limited or no knowledge of English. Basic grammatical structures are introduced and practiced in class through speaking and writing. Proficiency in grammar is defined as the ability to use the structures studied in the writing the students do.

Co-requisite: ESL 020, Introduction to ESL Writing

ESL 031 Grammar for ESL Writing I 3 CR

_ a world of possibilities

Introduces basic grammatical structures in the context of writing. Structures such as the present and simple past tense verb forms, subject-verb agreement, basic modifiers as well as word order are studied and applied in writing activities using peer- and selfediting strategies. Co-requisite: ESL 021, ESL Writing I

113

3 CR

3 CR

ESL 032 Grammar for ESL Writing II 3 CR Grammar for ESL Writing II develops usage of previously learned basic grammatical structures by focusing on word and tense choice in narrative and descriptive writing. Additional basic struc-

tures such as adverbs, prepositions, and future forms are addressed in the context of writing. Students apply grammar concepts in writing activities using self- and peer-editing strategies. Co-requisite: ESL 022, ESL Writing II

ESL 033 Grammar for ESL Writing III 3 CR Grammar for ESL Writing III continues study and application of grammatical structures in the context of writing. The course refines usage of previously-learned structures and introduces use of perfect tenses, comparatives and superlatives, and adjective clauses. Students apply grammar concepts to writing activities using self- and peer-editing strategies. Co-requisite: ESL 023, ESL Writing III

ESL 034 Grammar for ESL Writing IV 3 CR Grammar for ESL Writing IV continues emphasis on structures acquired in previous levels and on self-editing strategies. More complex structures, such as the passive, noun clauses, unreal conditionals, and reported speech are introduced and incorporated in writing activities.

Co-requisite: ESL 024, ESL Writing IV

ESL 035 Editing for ESL Writing V 3 CR Editing for ESL Writing V focuses on refining independent editing skills. The course continues emphasis on structures acquired in

previous levels and on self-editing strategies. More complex structures, such as the passive, noun clauses, unreal conditionals, and reported speech, which were introduced in the previous level, are practiced and incorporated in writing activities from ESL 025 (Writing V). Co-requisite: ESL 025, ESL Writing V

ESL 040 Introduction to ESL Reading 3 CR Introduction to ESL Reading - together with ESL 060, Introduction to ESL Academic Discussion – is designed for those students whose placement scores indicate limited ability to comprehend written English. Phonics and pronunciation, vocabulary, reading strategies, and skills such as comprehension, drawing inferences, identifying main ideas and supporting details are taught and practiced in the context of thematically related readings. Co-requisite: ESL 060: Introduction to ESL Academic Discussion

3 CR ESL 041 ESL Reading I

ESL Reading I is taught in conjunction with ESL Academic Discussion I and builds upon the skills acquired in ESL Level O courses. Through texts, supplementary readings and audio and visual media related to an academic theme, students learn to read for overall meaning and to identify main ideas, distinguishing them from supporting ideas. They develop critical thinking skills, increase their vocabularies and improve their reading comprehension.

Prerequisites: ESL 040 and ESL 060; Co-requisite: ESL 061

ESL 042 ESL Reading II 3 CR ESL Reading II is taught in conjunction with ESL Academic Discussion II and builds upon the skills acquired in ESL Level I courses. Through texts, supplementary readings and audio and visual media related to an academic theme, students sharpen their critical thinking skills, increase their vocabularies and improve their reading comprehension. Co-requisite: ESL 062 ESL Academic Discussion II

ESL Reading III ESL 043

3 CR

ESL Reading III is taught in conjunction with ESL Academic Discussion III. Through texts, supplementary readings, and audiovideo media related to an academic theme, students increase reading comprehension by developing their understanding of the relationship between textual content and structure. They learn to identify different rhetorical modes, word connotations and denotations, and the writer's purpose.

Co-requisite: ESL 063 ESL Academic Discussion III

ESL 044 ESL Reading IV 3 CR

ESL Reading IV is taught in conjunction with ESL Academic Discussion IV. Through texts, supplementary readings, and audiovisual media related to an academic theme, students refine their critical thinking skills, improve their reading comprehension, and develop an ability of thinking beyond the text. Co-requisite: ESL 064 ESL Academic Discussion IV

3 CR ESL 045 ESL Reading/Writing V

ESL Reading V prepares ESL students for college-level work. Students hone critical thinking skills that have been learned, but not necessarily mastered, in levels zero through four. Readings include articles, essays, and short stories, with an emphasis on expository writing authored by and for native speakers. Students continue to develop strategies in comprehension, interpretation, understanding content and structure, and thinking beyond the text. Co-requisite: ESL 065, Academic Discussion V

ESL 054 **College Course Workshop** 3 CR College Course Workshop is a co-requisite of any content course offered to ESL students through paired-course-learning communities. It helps students meet linguistic challenges that they may encounter in the content course. At the same time that it helps students meet these challenges, it promotes students' development of the reading and writing skills that they need to cope with the content course demands. The instructors of both courses share materials and coordinate lessons throughout the semester.

ESL 060 Introduction to ESL **Academic Discussion** 3 CR

Introduction to ESL Academic Discussion is taught in conjunction with Introduction to ESL Reading. It is the listening and speaking component of a four-course program designed for those students whose placement scores indicate limited or no ability to understand spoken English. Phonics and pronunciation, vocabulary, reading strategies, and skills such as comprehension, drawing inferences, identifying main ideas and supporting details are taught and practiced in the context of thematically related readings. Co-requisite: ESL 040, Introduction to ESL Reading

ESL 061 **ESL Academic Discussion I** 3 CR ESL Academic Discussion I is taught in conjunction with ESL Reading I and builds upon the academic and communicative skills acquired in ESL Level O courses. Audio and visual media are used to support and enhance the content of the linked reading course. Students also learn to recognize and produce the sounds of American English in the context of the reading course material. Co-requisite: ESL 041, ESL Reading I

ESL 062 ESL Academic Discussion II 3 CR ESL Academic Discussion II is taught in conjunction with ESL Reading II and builds upon the skills acquired in ESL Level I courses. Audio and visual media are used to support and enhance the content of the linked reading course. Students also learn and practice discussion strategies and the principles of English pronunciation in the context of the reading course material. Co-requisite: ESL 042, ESL Reading II

a world of possibilities

ESL 063 ESL Academic Discussion III 3 CR

ESL Academic Discussion III is taught in conjunction with ESL Reading III. Audio and video media are used to support and enhance the content of the linked reading course. Students refine their pronunciation and communication skills through active listening, academic discussion, and presentation. Co-requisite: ESL 043, ESL Reading III

ESL 064 **ESL Academic Discussion IV** 3 CR ESL Academic Discussion IV is taught in conjunction with ESL Reading IV. Audio and video media are used to support and enhance the content of the linked reading course. Students learn and practice discussion strategies, debating techniques, presentation skills, and effective academic communication skills required in mainstream college level courses. Co-requisite: ESL 044, ESL Reading IV

ESL 065 **ESL Academic Discussion V** 3 CR Academic Discussion V prepares ESL students for college-level work. Students review academic critical thinking skills that have been taught, but not necessarily mastered, in levels zero through four. Whenever possible, authentic college-level reading material that challenges students will be employed. Students will continue to develop discussion strategies to enhance their comprehension of this reading material.

Co-requisite: ESL 045, ESL Reading V

FILM

FLM 101 **Introduction to Film**

3 CR

3 CR

This is a basic course in film history focusing on the technical and artistic evolution of the medium and including the basic vocabulary of the cinema. Students view films from a variety of periods and genres by influential directors and studios, considering the political and social impact as well as historic perspective. Co-requisite: ENG 101

Latin American Literature in Film 3 CR FLM 102

This course provides an introduction to the literature of Latin America through the examination of selected films. Major Latin American literary and historical periods are examined as represented within these films. Writing, in the form of reaction papers and a research paper, is an essential component of the class. The course is taught in English. Co-requisite: ENG 101

FLM 103 Women in Film

This course explores the roles played by women in the movies, past and present, both on screen and behind the camera. Students consider the history of female directors, producers, and screen writers as well as actresses. Students also examine the ways the cinema has shaped the images of women in our society. Prerequisite: ENG 101

HEALTH

HLT 111 **Health Care Delivery Systems** 2 CR

This course designed to introduce students to the health care delivery systems within the United States. There is an emphasis on the knowledge of the roles and interrelationships of the allied health care team. The development of medical specialties, the roles and skills of the practitioners who directly impact patient care, and professional, accrediting and licensing organizations are discussed. Professional attitudes, responsibilities, ethics, and standards are covered. An awareness is developed of the changing health care environment and its impact on both consumer and provider.

HLT 112 Pathophysiology 3 CR

3 CR

Examines the concepts of both wellness and illness in terms of causation, prevention, diagnosis, treatment, and classification. Knowledge of anatomy and physiology and medical terminology is helpful for the successful completion of this course. Course may be offered only once during an academic year. Prerequisite: MDA 111; Co-requisite: MDA 224

Dynamics of Health Care HLT 115 in Society

This course is an orientation to health care delivery from an interdisciplinary perspective, with a focus on process skills to include critical thinking, ethical reasoning, effective communication, and self-directed learning abilities. The professional competencies will be stressed as applied to general issues and topics common to all health care providers. Emphasis will be placed on the role of the allied health practitioner as both provider and consumer of health care services.

HLT 210

3 CR

Medical Law & Ethics This course examines the legal aspects of the relationship between the patient and health care service providers. The legal obligations of health care providers are discussed. Subject matter covered includes, but is not limited to, topics such as negligence, malpractice, uniform donor acts, informed consent, medical ethics, living wills, and current trends in this area.

HISTORY

HIS 104

History of American Immigration and Ethnicity 3 CR

This course surveys the history of American immigration both forced and voluntary from colonial times to the present. Emphasis is placed on understanding how America changes immigrants and how immigrants have changed America. The course explores the formation of identity and values by different ethnic groups over time and the resultant tensions created within the common bonds of community. Prerequisite: ENG 101

HIS 105 U.S. History I

3 CR

This course examines the various social, cultural, economic, and political currents that led to the formation of the United States of America. The course considers the first Americans, the settlement of North America by Europeans, the American Revolution, Federalism and the Constitution, slavery, the Civil War, and other key issues and events in the American past from pre-Columbian times to 1877. Prerequisite: ENG 101

HIS 106 U.S. I

U.S. History II

3 CR

HMT 104

This course traces the course of American history over the last 110 years. Subjects to be considered include Reconstruction, the destruction of the Plains Indians, the peopling of America, ethnic and racial tension, the rise of America to a global power, the Great Depression, World War II, the Cold War, the Civil Rights Movement, the Sixties, and the recent past. Prerequisite: HIS 105

HIS 130 African-American History 3 CR

The historical experience of African-Americans has often underlined the shortcomings of American society: slavery, Civil War, racism and Jim Crow laws. Yet, from Jamestown in 1619 to Anytown, USA today, African-Americans have helped build America, fought its wars, and, most importantly, helped to define our unique American identity. This is a story for all Americans. Prerequisite: ENG 101

HIS 131 Islamic and African History 3 CR This course considers Africa and the Islamic Middle East by examining their often intersecting histories. Key issues include African kingship, the gold and slave trades, the rise and spread of Islam, the Ottoman Empire, European Imperialism, nationalism, and the challenges of the recent past. Prerequisite: ENG 101

HIS 132 Latin-American and Caribbean History 3 CR

This course surveys the broad sweep of Latin American history from the Mayan and Incan civilizations through the recent past. The volatility of the multicultural societies of these lands, spilling over into fractious violence and brilliant creativity, will be a recurrent theme. Prerequisite: ENG 101

HIS 137 Women in American History 3 CR

This course is designed as a survey course that examines the experiences of women in the United States. This course will focus on the history of women from pre-European contact to the present. Students will come to understand the role of women and their contributions by examining their written records from the past to the present. Prerequisite: ENG 101

HIS 210 History of Western Civilization I 3 CR This course examines the history of Western Civilization from ancient times to about 1400. It covers the development of Greek, Roman, Medieval, and early modern civilizations including Africa and Asia. Topics include the first world religions, the first cities, the origins of democracy and many other crucial beginnings. While the focus shifts from country to country, the subject always remains the same: the rise of the West from a global perspective. Prerequisite: ENG 101

HIS 211 History of Western Civilization II 3 CR This course focuses on the principal political, economic, and social revolutions that have swept through Europe, Asia and Africa over the past 300 years. Students will consider, for example, how the Scientific Revolution and the Enlightenment have shaped our modern world view and its impact on the continents of Asia and Africa. Other topics that will be considered include the impact of the French Revolution on modern politics, and the meaning of "Liberty, Brotherhood, and Equality." The course will also cover the Industrial Revolution and its effect on the lives of ordinary men and women in Europe; Nationalism, Imperialism, and European expansion. Consideration will be given also to the horrors and accomplishments of the twentieth century on a global level. Prerequisite: HIS 210

HOSPITALITY MANAGEMENT

Culinary for Hospitality 3 CR signed for Hospitality Management student

This course is designed for Hospitality Management students with emphasis on equipment, tools and cooking methods used in the Culinary Arts. The student will develop an understanding of the "back of the house" operations and basic customer service from a management perspective. 2 hours lecture and 2 hours lab

HMT 110 Introduction to the Hospitality Industry 1 CR This course is an introduction to the organization and structure of

This course is an introduction to the organization and structure of hospitality organizations from a management perspective. It is designed to provide the student with the basic understanding of the dimensions and scale of the hospitality industry, and identify many of the career opportunities available to them. Guest lecturers are utilized to provide a balance from the industry's perspective.

HMT 121Hotel Practicum2 CRStudents must successfully complete 300 hours of practical
experience within the 15 weeks of the semester at an approved
establishment. Practical experiences may include hotel front
office, telecommunications, guest reception, cash handling and
control, housekeeping, and convention sales and services.
Assistance in finding appropriate placement is provided. The
employers evaluate the student's performance, and a coordina-
tor monitors each student's progress. Practicum sites must be
approved prior to the beginning of the semester by the
Coordinator or Executive Director.

Prerequisite: Completion of one semester.

HMT 122Front Office Operations3 CRThis course introduces the student to the overall operations of a
hotel through the front office guest cycle. It features information
on front office computer/technology, yield management, and
reservation systems. Emphasis is on the front office responsibili-
ties and the various tasks involved during a guest's stay.
Prerequisite: HMT 110

HMT 204 Fundamentals of Wine & Food 3 CR This course will cover the basic knowledge of wine and food pairing. The student will review the categories of wine and how they may be used to make food combinations on menus and wine lists. This course will incorporate etiquette and protocol in business and social settings to include domestic and international common courtesies, greetings and introductions, communications, and dining etiquette.

HMT 210 Hospitality & Travel Law 3 CR

This course is designed to enable the students to identify and understand the principles of laws and their relevance to the hospitality industry. Students will obtain the legal knowledge needed to enhance the guest experience and to prevent hazards that could potentially lead to lawsuits. Prerequisite: ENG 101

HMT 211 Special Events Practicum I 1 CR This course involves a hands-on approach in the planning and execution of special events. The student will gain supervised practical experience working in a variety of catered functions. Students must complete a minimum of 150 hours of practical experience in this course. Prerequisite: HMT 121 or permission of the practicum coordinator.

HMT 213 Principles of Hospitality Marketing 3 CR

The student will gain an understanding of the marketing function in the field of hospitality. Emphasis is placed on marketing, planning, generation and use of marketing information, segmentation, positioning and the development and use of specific marketing tools. The course also covers areas such as menu design, advertising, sales and promotion, merchandising, personal selling, and the use of external advertising media.

HMT 214 Hotel Group & Convention Sales 3 CR This course introduces students to the related responsibilities involved in managing convention and group business. Convention sales, planning, post-convention evaluations, and marketing techniques used to promote ideas into the various market segments are discussed. The course is useful for both meeting planners and convention service managers. Prerequisite: HMT 110

HMT 215 Housekeeping Management 3 CR This course is an overview of all aspects of housekeeping management. It includes the phases of staffing, planning and organizing the technical details of covering each area of a hotel. Topics covered also include laundry room management, inventory control, departmental operating budgeting, and risk and environmental management.

HMT 216 Restaurant Operations Management II 3 CR

The student will gain an in-depth knowledge of the overall operation and management of a restaurant. This course will also include the human resources aspect of restaurant operations to include employee training and the organizational structure of the service staff. Emphasis will also be placed on strategies of serving food, wines, and beverages. A financial overview of the industry will cover the financial analysis relative to operational costs and controlling variable expenses. Prerequisite: CAI 216

HMT 221 Special Events Practicum II 1 CR

The course involves an in-depth approach toward the aspects of event planning and execution. Students will receive guidance in all phases of event management. The course includes advanced management concepts and applications. This course incorporates information learned from previous courses. Students must complete a minimum of 150 hours of practical experience in this course. Prerequisite: HMT 211 or permission of the practicum coordinator.

HMT 226 Catering Management

This course provides the student with theoretical and practical information specifically directed toward the management of catering-related businesses. Emphasis is placed on menu development, pricing and controls and the marketing and overall management of a catering operation.

HUMANITIES

HUM 101 Cultures and Values

3 CR

Integrates materials from literature, the fine arts, the social sciences, and religion. Students learn about cultures and perspectives other than their own and write a series of essays examining value systems and cultural differences. Readings for the course are chosen from novels, short stories, plays, autobiographies, and ethnographic works. Prerequisite: ENG 101

HUM 120 Introduction to Women's Studies 3 CR An introductory course in Women's Studies that includes explanation of the origins of traditional male and female roles and the effects of these on work, family, sexuality and education. Prerequisite: ENG 101

HUM 121 Seminar in Women's Issues 3 CR The Seminar on Women's Issues examines the principles of feminist literary analysis, scholarship and research through texts authored by women writers and through diverse theoretical writings on race, language, sexuality, creativity, class and subordination which form the basis of feminist criticism. Within the theoretical context students will explore writings by women from diverse ethnic and cultural traditions on issues of current feminist scholarship. Prerequisites: ENG 101 and HUM 120

HUM 128Food & Culture3 CRThis course examines the effect that food acquisition and
production has had on the development of civilization. Topics
include ancient to modern methods of food-gathering and
preparation, as well as technological developments. These topics
will be examined for their relationships to the anthropological
and sociological evolutions as affected by the diets throughout
the history of humanity. Different cultures will be explored in an
effort to better understand their origins and how they evolved.
Prerequisite: ENG 101

HUMAN SERVICES

3 CR

HUS 101 Introduction to Human Services 3 CR This introductory course offers an overview of the human services profession. It emphasizes human needs and social problems; provides an historical perspective of the development of the profession; and introduces students to professional values, ethical behavior, theories, knowledge and methods necessary for helping others.

HUS 121 Helping Strategies and Relationships

3 CR

Students deepen their understanding of professional values, strategies of intervention, and behavior necessary for helping others. Students learn problem-solving skills and participate in activities to increase self-understanding. Prerequisite: HUS 101

HUS 200 Groupwork in Human Services 3 CR Students experience group dynamics and interpersonal skills by observing and engaging in the process directly. They examine goal setting, decision-making, power and control, conflict resolution, and leadership. Students learn interpersonal skills of small group communication as they express and develop their own behavioral styles. Students learn about types of groups such as discussion groups, counseling groups, and team development. Prerequisites: HUS 121, ENG 101, and ENG 112 **HUS 210 Human Services and the Aged 3 CR** Students study the range of health care and social services as it applies to the aging population in the United States. Emphasis is on examining the aging process from the prospective of wellness. Students identify the appropriate range of human services specific to problems as they commonly appear in the elderly and impact on the family and other social environments.

HUS 221 Community Organization 3 CR

Students learn how human service professionals produce change in the communities in which they live, work and participate in order to improve the quality of life and relationships among the members of those communities. Prerequisite: HUS 121

HUS 230 Interviewing Techniques 3 CR

Examines the methods of data collection employed within a variety of social service agencies. Emphasis is placed on the helping interview, its elements and characteristics. In addition, concepts of communication, interaction, the self, and interviewing skills will be examined and practiced.

Prerequisites: HUS 121, ENG 112

HUS 231 Human Services Field Placement I 3 CR Students are placed in a social service agency to perform tasks and engage in learning activities associated with acquiring professional standards, behaviors, and conduct. Under the supervision of a faculty member and a field supervisor, students are expected to fulfill these requirements eight hours per week for 15 consecutive weeks. In addition, students attend a weekly seminar to discuss their experiences and observations. Prerequisite: HUS 121

HUS 241 Human Services Field Placement II 3 CR Students are placed in a second social service agency that extends and deepens HUS 231. The expectation in this course is the integration of knowledge and theory gained from the classroom throughout the human services sequence as it is applied in the field experience. The requirements are fulfilled on the basis of working eight hours per week for 15 consecutive weeks. In addition, students attend a weekly seminar to discuss their experiences. Students may remain in the same agency two terms with permission from the faculty member. Prerequisite: HUS 231

INTERDISCIPLINARY COURSES

INTD 100 Cultures and Values: Writing & Research 6 CR

This course integrates Cultures and Values (HUM 101) and College Composition II (ENG 102). Students learn about several cultures, Western and non-Western, ancient and modern, through selected readings, films, art and music. Instruction in writing essays and research papers is an integral part of the course. Prerequisite: ENG 101

INTD 101Self and Society3 CRThis course examines the interplay between society and the self
and offers an overview of the main disciplines of social science
including anthropology, psychology, social psychology and sociol-
ogy. The scientific foundation of the social sciences is also
explored.

INTD 102 Roots of Modern Conflict

3 CR

This course examines the roots of several conflicts in our world today. Students read and discuss personal and journalistic accounts, and scholarly interpretations of conflicts in the modern world. A few of the conflicts that may be considered in this course include European unification versus nationalism, the UK and Northern Ireland, the USA and Cuba, the Arab-Israeli conflict, the Bosnian Civil War, and ethnic conflict in contemporary Africa. Topics may vary.

INTD 150 The Psychology and Biology of Female Sexuality 3 CR

This course examines the inter-relationship between the biological and psychological aspects of being female. Topics include sexual anatomy and physiology, menstruation, childbearing, and women's health care issues. The course is presented through lecture, experiential exercises, guest speakers and class discussion.

INTD 200 Death and the Human Experience 3 CR This course examines the important place that death and dying hold in the human experience and the many ways in which people come to terms with this essential aspect of living. Students will learn about the impact of history, culture, religion and developmental status on understanding death and final rites and rituals. Contemporary ethical issues involved with death and technology will also be considered.

INTD 203 History of Economic Thought 3 CR This course is for those who are interested in furthering their knowledge of economics and learning more about the life and times of the historical figures whose ideas contributed to making the world what it is today. Among the individuals whose philosophies will be studied are Adam Smith, Thomas Malthus, David Ricardo, Karl Marx and John Maynard Keynes. While prior formal study in economics is not required in order to take this course, a rudimentary familiarity with basic economic concepts is helpful. Prerequisite: ENG 101

INTD 235 Exploring Multicultural Studies 3 CR This course will explore the significance, purpose and aim of multicultural studies in a diverse society. Relying on history, sociology, anthropology, political science and education, students will focus on learning the content and meaning of multiculturalism in America. Students will be encouraged and required to participate in activities intended to deepen their understanding of diversity and then reflect on the ways in which this knowledge might inform multicultural studies in practice. Aspects of culture and identity that will be covered include race, socioeconomic class, religion, ethnicity, gender and ability. Students will also be encouraged to consider the various approaches to multicultural studies and the schooling practices that result. Prerequisite: ENG 101

INTD 250 The Child, Family and Community 3 CR This course examines the nature of the contemporary family and its relationship to the school and provides practical advice for developing strong home-school relationships. Examples of building good home-school partnerships and fostering familial involvement in schools with examples of activities and strategies will be practiced. Students are required to spend a minimum of 12 hours in interviewing, observing and recording parent and child behaviors. Co-requisite: ENG 101

IUDSON COUNTY COMMUNITY COLLEG

LEGAL ASSISTING

LGA 100 Introduction to Law 3 CR

Study of the origins of law and its relation to other social institutions. Various aspects of the law are examined. These include common, constitutional, civil, and criminal law. The role of law in relationship to criminal investigations, courts, and civil procedures is studied.

LGA 111 Role of the Legal Assistant 3 CR

Course emphasis is upon the relationships between the legal assistants, attorneys, and clients. The course examines law office economics, legal ethics, and confidentiality. Legal interviewing, investigation, research, and writing are stressed.

LGA 112 Civil Litigation 3 CR

A survey of tort law from a historical perspective. Topics include causes of action, choice of law, jurisdiction and venue: drafting of pleadings, complaints, interrogatories, service, and filing of papers; and theories of tort law including negligence, proximate cause, strict liability, and product liability. The rules of civil procedures are covered.

LGA 113 Real Property

An overview of the history and development of property law in the United States. Special emphasis is given to procedural aspects of property law such as title search, deeds, filing, and documents needed for closings. Other areas include landlord and tenant law, zoning, mortgages, and liens.

3 CR

3 CR

3 CR

3 CR

LGA 115 Computers for Paralegals 3 CR Students will learn word processing as an aid to drafting correspondence and legal documents; information storage and retrieval for use in complex lititation; client file management

retrieval for use in complex litigation: client file management techniques; timekeeping and billing for paralegal and attorney services; docketing hearings and appointments; and research techniques on the WESTLAW database.

Prerequisite: CSC 100

LGA 204 Family Law

A survey of the laws governing domestic relations including marital relationships, custody of children, and New Jersey family court. Special emphasis is placed on forms and procedures involving separations, annulments, divorces, alimony, child support, and trusts. Also included are current issues such as tax implications and interstate enforcement of judgments and decrees.

LGA 205 Trusts and Estates

The laws of descent and distribution, wills, probate, and administration are covered in a brief substantive overview. The emphasis shifts to the areas that concern legal assistants such as filing forms and procedures, taxes, gifts, collection and transfer of assets, and the ascertainment and payment of debts. Forms for the preparation of wills and trusts are covered in detail.

LGA 206 Tort Law

. . .

This course examines in depth the underlying legal foundations for causes of action in the civil law field to torts. A study of the substantive areas of negligence, products liability, intentional torts such as assault and battery, torts against the family, torts connected with land, business torts, and the defenses and the privileges and immunities avoiding tort liability will be conducted. Automobile insurance and tort liability will be discussed. This study of the field of civil wrongs will culminate in an introduction to civil procedure and the evidential component of tort law.

LGA 211 Criminal Law and Procedures 3 CR A brief historical review of criminal law in the United States which

A brief historical review of criminal law in the United States which includes a general theoretical approach to the constitutional protection and case laws that govern evidence and criminal procedure. An introduction is provided to New Jersey Penal Code 2C with emphasis on forms and filing in areas such as search warrants, motions to suppress evidence, motions for speedy trial, and discovery. Other topics relevant to modern criminal law will include searches, police identification procedures, and the New Jersey pretrial intervention program. Finally, the course includes a summary of post-conviction procedures and the law of corrections.

LGA 212 Research and Writing for the Legal Assistant

3 CR

Course emphasizes basic skills for legal research and writing often required in a law office. It includes an introduction to several common forms of legal writing which the legal assistant will encounter on a day-to-day basis. The research component familiarizes students with the various codes, regulations, rules, case reports, and other tools used to locate the law on any given topic.

LGA 231 Legal Assisting Externship I 3 CR

The externship courses in the Legal Assisting Program are designed to develop professional standards and practical skills. They provide the student the opportunity to gain first-hand experience and learn the process of integrating theoretical principles and professional legal practice. Students are placed in the offices of participating attorneys to gain practical experience working as legal assistants. Routine duties include drafting and filing legal documents, locating and gathering information, interviewing clients and witnesses, and other tasks. Students gain general insight into the workings of the law. Under the direction of a faculty member and the supervision of a field supervisor, students are expected to fulfill those requirements on the basis of eight hours per week for 16 consecutive weeks. In addition, they attend a weekly seminar to discuss their observations and experiences. Prerequisites: LGA 100, LGA 111 and LGA 212

LGA 241 Legal Assisting Externship II 3 CR

Continuation of Legal Assisting Externship I. Students are placed in a public or private law office and expected to perform the required professional tasks and assume the role of the legal assistant. Under the direction of a faculty member and the supervision of a field supervisor, students are expected to fulfill those requirements on the basis of eight hours per week for 16 consecutive weeks. In addition, they attend a weekly seminar to discuss their observations and experiences. Prerequisite: LGA 231

LITERATURE

LIT 201 Introduction to Literature

3 CR

This course aims at fostering appreciation for the language of literature, as well as for literature as an examination of human experience and values. Students read short stories, poetry, drama, and one or two novels. The readings for the course illustrate a variety of cultural perspectives. Students are required to write a series of interpretive essays. Prerequisite: ENG 101

LIT 202 Survey of American Literature 3 CR This course fosters appreciation for the forms and content of American literature as an imaginative exploration of the nation's experience and values. It is a representative survey of American fictional and non-fictional prose and verse. Students read a variety of writers and genres from all periods of American literature, 1600 to the present. Students are required to write a series of interpretive essays. Prerequisite: ENG 101

LIT 203 Caribbean Women Writers 3 CR

This course introduces students to the literature of Caribbean women. Readings highlight Caribbean women's heroism, grassroots activism, courage and struggles in their own words from their own perspectives. Through a variety of readings, students will gain knowledge and an understanding of the struggles, difficulties and triumphs in the lives of Caribbean women. Prerequisite: ENG 101

LIT 205 Introduction to Cultural Studies 3 CR This course introduces students to the academic study of culture. Novels, songs, movies and other cultural artifacts will be analyzed in the context of race, class, gender, ethnicity, etc. The students will read the writings of literary and cultural critics and learn to write and present their own analyses. Prerequisite: ENG 101

LIT 207 Introduction to Drama 3 CR

This course introduces students to a wide variety of dramatic forms through the study of plays ranging from ancient Greece to modern times. Students will learn to read, discuss and write about plays exemplifying a variety of approaches to drama. Prerequisite: ENG 101

LIT 209 Children's Literature 3 CR

In this course, students examine children's literature in its historical, cultural and literary contexts. Poetry, fiction, and nonfiction for children from infancy through adolescence are examined in the light of cultural and historical ideas about children and their development. Special attention is given to ways in which issues of culture, ethnicity, race, and gender are represented in children's literature. Prerequisite: ENG 101

LIT 210 Latin-American Literature 3 CR

This course provides an introduction to a variety of literature from Central and South America and the Caribbean. Special attention is given to the ways in which literary works reflect Latin America's political turmoil, social tensions, and remarkable cultural history. All works are taught in English translation. Prerequisite: ENG 101

LIT 211 African-American Literature 3 CR

In African-American Literature, students read a variety of fictional and non-fictional prose and verse by African-Americans from the eighteenth century to the present. In addition to oral literature, autobiographies, slave narratives and letters, the course surveys poetry, drama, the short story, and the novel. The material is treated in both literary and non-literary contexts in order to foster understanding and appreciation of the African-American experience. Prerequisite: ENG 101

a world of possibilities

LIT 212 Introduction to the Latino Literature of the U.S. 3 CR

This course provides an introduction to the Latino literature of the United States, which is written in English. Although writers from various Latino backgrounds will be studied, the course will primarily examine the literature of the Chicano, Cuban-American, and Nuyorican writers who write from an American perspective. Topics such as identity, assimilation, bilingualism, and growing up in the U.S. are analyzed while exploring this new literature. Prerequisite: ENG 101

LIT 213 Women's Voices: The Autobiography 3CR

The many changes in women's autobiographical works of the 20th century now make it possible to explore contemporary issues of and about self in rewarding and challenging ways. Students will read a richly diverse selection of 20th century women writers across cultures. This course develops an understanding of the female experience through women's autobiographies and participants' writings including students' autobiographical essays. Discussions will be focused on literary techniques and the genre of autobiography. Prerequisite: ENG 101

LIT 215 World Literature I 3 CR World Literature I is a historical survey introducing the literary masterworks of the great world civilizations from the first extant creation narratives through the European Renaissance or 16th Century. Attention is also given to religious works underlying

major world religions. Prerequisite: ENG 101

LIT 220 Science Fiction 3 CR An introduction to science fiction through a range of novels and short stories. Special attention will be given to ways in which science fiction imagines the impact of scientific and technological change. Prerequisite: ENG 101

MANAGEMENT

MAN 121 Principles of Management 3 CR An introduction to the basic functions underlying the sound management of a business enterprise. Topics covered are planning, organizing, staffing, influencing, and controlling.

MAN 221 Marketing 3 CR A study of business activities involved in the flow of goods from physical production to consumption. Operations management,

international management and business ethics are also studied.

MAN 231 Management of the Small Enterprise 3 CR

Introduction to the challenges and problems encountered in small business operations. Specific evaluation of organizational, financial, and personnel aspects are studied. The role of the Small Business Administration is examined as well as other types of assistance to the small enterprise. Prerequisite: MAN 121 or permission of instructor.

MAN 232 Human Resources Management 3 CR The development and direction of personnel, including job planning, recruitment, selection, career development, evaluation, grievances, and discipline. Prerequisite: MAN 121

MAN 241 Corporate Finance 3 CR

The financial problems and policies of a business corporation are discussed. The following areas are covered: financial planning, management of short-term and intermediate credit, working capital, trade credit, financial statements, retained earnings, credit and collection practices. Prerequisites: ACC 221 and MAT 114

MAN 242 Labor Relations

A study of labor/management relations focuses on the collective bargaining process. Federal/state legislation, grievance procedures, and wage issues are discussed. Prerequisite: MAN 121

MAN 251 Consumer Behavior 3 CR

The process of consumer decision making based on individual consumer needs, attitudes, perceptions, lifestyle, and population characteristics. Prerequisite: MAN 221

MAN 252Advertising Principles3 CRIndustrial practices relative to media selection, types of advertising, sale promotion, consumer markets, and demand creation.Administrative policies and decisions of the advertiser are illustrated through readings, problems, and case assignments.Prerequisite: MAN 221

MANAGEMENT [FUNERAL SERVICE OPTION]

MFS 101	Funeral Service Internship I	2 CR
MFS 102	Funeral Service Internship II	2 CR
MFS 103	Funeral Service Internship III	2 CR
MFS 104	Funeral Service Internship IV	2 CR

Eligibility for these courses is determined by the funeral service coordinator and is limited to those students who are registered as interns with the New Jersey State Board of Mortuary Science.

These courses are sequential in the Funeral Service Option of the Management degree program. For each internship experience the student will receive two college credits while working under the direction of a Licensed Funeral Director for 16 hours per week. The student must also meet with the faculty member for a one hour per week seminar. In order to receive credit for the Funeral Service Internship courses, the student must submit a monthly report to the Funeral Service Coordinator for each month during the semester.

Students are expected to perform typical intern duties under the supervision of a licensed funeral director. These duties would include removals, embalming, cosmetizing, restorative art, dressing, casketing, and assisting with arrangements, visitations, funeral directing, interment procedures, purchasing, business methods, merchandising, and office procedures including completing and filing forms, certificates, etc. The student may perform other duties as requested by the Funeral Director in the normal operation of a funeral home.

The internship is supervised by the Funeral Service Coordinator and a field supervisor. Student progress and grades are determined by the sponsoring Funeral Director and the Funeral Service Coordinator. Registration with the New Jersey Board of Mortuary Science enables students to receive credit toward the internship requirements in the State of New Jersey. These courses are designed to be a combination of business education and professional work in a cooperating funeral home. It is preferred that students complete the internship courses in sequence, but that is not mandatory. Students may take only one internship per semester.

16 hours per week and 1 hour seminar per week. Prerequisite: Permission of program coordinator.

MATHEMATICS

3 CR

MAT 070 Basic Algebra Workshop

This workshop is required for all students taking MAT 073, Basic Algebra I. The workshop emphasizes problem-solving.

MAT 071 Basic Mathematics 3 CR

Basic computational skills and problem-solving using these skills. Topics include whole numbers, common fractions, decimals, percents, ratio and proportion, measurement, and geometry. Placement is determined by the College Placement Test.

MAT 073 Basic Algebra 3 CR

Topics in this elementary algebra course include signed numbers, linear equations, polynomials, factoring, algebraic fractions, quadratic equations, simultaneous equations, and the coordinate system. Placement is determined by the College Placement Test.

MAT 082 Basic Math Express 1 CR

An intensive, four-day course in basic computation for students who score 40-77 on the College Placement Test or 154-167 on the Math Exit Test. Topics include whole numbers, decimals, percents, ratio and proportion, measurement, geometry, and descriptive statistics.

MAT 083 Basic Algebra Express 1 CR

This is an intensive four-day course in elementary algebra for students who score 55-63 on the College Placement Test or 154 -167 on the Algebra Exit Test. Topics include signed numbers, linear equations, polynomials, factoring, algebraic fractions, quadratic equations, simultaneous equations, and an introduction to the coordinate system.

MAT 100 College Algebra 3 CR

This course teaches the essentials of college algebra. The topics include polynomials, first-degree equations, word problems, graphing, systems of linear equations, factoring, exponents, quadratic equations, matrices, and radicals.

Pre-requisite: Exit CPT in Basic Math and Algebra.

MAT 102 Mathematics for the Health Sciences

3 CR

3 CR

1 CR

This course provides an introduction to the logic of mathematics and measurement. The role of mathematics in the health professions and the application to problems encountered by the health professional are discussed. Topics covered include basic computation with non-negative rational and real numbers, ratios and proportions, scientific notation, and logarithms. The metric system, its nature, and specific applications to medical dosages and other health problems are also examined.

MAT 103 Business Mathematics

This course covers the mathematical and numerical skills for ratios, proportions, rate and percentage problems, and the metric system. Also included are the following: the mathematics of buying, pricing and selling, payrolls, insurance, depreciation and profits, simple and compound interest, bank discounts, consumer credit, corporation stocks and bonds, and other investments. Prerequisite: Exit CPT in Basic Math and Algebra

MAT 104 Contemporary Mathematics 3 CR This course is intended for non-mathematics/science/technology majors. Topics covered will be chosen from the history of mathematics, number theory, logic, set theory, voting theory, functions, geometry, graph theory, and introductory probability and statistics. The course emphasizes mathematical concepts and understandings of real-life problems that are relevant to liberal arts and social sciences.

Prerequisite: Exit CPT in Basic Mathematics and Algebra

MAT 106 Mathematical Analysis I 3 CR This course covers the basic concepts of college algebra and trigonometry with applications in science and technology. Topics include linear equations, functions and graphs, trigonometry, complex numbers and graphs of trigonometric functions.

MAT 107 Mathematics Analysis II 3 CR This course is a continuation of Mathematical Analysis I. Topics include trigonometric, exponential, and logarithmic functions and their graphs; simultaneous equations and determinants; fractional and quadratic equations; and an introduction to analytic geometry. Prerequisite: MAT 106 or MAT 110

MAT 108 Mathematical Analysis III 3 CR An introduction to differential calculus, with elements of analytical geometry, integral calculus, and its applications. Topics covered include derivatives to curve sketching, motion, rate of change, and maximum-minimum.

Prerequisite: MAT 107 or MAT 111

MAT 109 Health Care Statistics 3 CR This course provides a comprehensive study of the principles of collection, calculation, analysis, and presentation of health care data. Basic statistical, data display, reporting and research data techniques in the health field are covered. Vital and other health care statistical and computerized reporting formats are presented, and special health care indices and registries are introduced.

2 hours lecture/2 hours lab. Co-requisite: MDA 106

MAT 110 Precalculus 4 CR

This course provides the preparation necessary for students who intend to study calculus for science and engineering programs. Topics include the following: fundamentals of algebra; linear inequalities; functions and relations; polynomial, rational, exponential, and logarithmic functions; trigonometric functions; analytic trigonometry; analytic geometry; complex numbers; and discrete algebra, logic, and proof. Prerequisite: MAT 100

MAT 111 Calculus I 4 CR

This course considers the limits, continuity, theory and techniques of differentiation and integration, with applications of both processes to science/engineering. The use of mathematical software in problem-solving is emphasized.

Prerequisite: MAT 110 or MAT 107

MAT 112 Calculus II **4 CR**

This course is a continuation of MAT 111. Topics include calculus of transcendental functions, integrations by parts, trigonometric integrals, improper integrals, sequences and infinite series. The use of mathematical software in problem-solving is emphasized. Prerequisite: MAT 111

MAT 114 Introduction to Statistics & Probability

3 CR

4 CR

This course offers an analysis of the basic ideas and methods of collecting, tabulating, and representing data. Topics include frequency distributions, histograms and frequency polygons: measures of central tendency, variability percentiles; Z-scores, elementary probability, binomial and normal distributions; linear regression and correlation, and hypothesis testing. Prerequisite: Exit CPT in Basic Math and Algebra

MAT 116 Precalculus for Business & Social Sciences

A course in mathematics with special emphasis on applications to business, economics and related fields. Topics include linear, quadratic, exponential and logarithmic functions with applications involving supply, demand, revenue, cost, profit and break-even points, matrices and systems of linear equations, graphing, Leontief Input-Output model, and mathematics of finance. Classroom instructions will be presented using a TI-83+ graphing calculator.

Prerequisite: MAT 100 College Algebra or equivalent.

MAT 211 Calculus III 4 CR

Continuation of MAT 112. The main topics considered are conic sections; parameterized curves; polar, cylindrical, and spherical coordinates; vectors in plane and space; functions of two or more variables; multiple integrals; and integrations in vector fields. Use of mathematical software in problem-solving is emphasized. Prerequisite: MAT 112

MAT 212 **Differential Equations** 4 CR

Methods for solving ordinary differential equations are studied, together with physical and geometrical applications. Laplace transforms and numerical and series solutions are included. Use of mathematical software in problem-solving is emphasized. Prerequisite: MAT 211

MAT 215 Linear Algebra 3 CR

Systems of linear equations, Gauss elimination, matrices, determinants, vector spaces of ordered n-tuples and functions, linear transformations, inner products, orthogonal basis, eigenvalues, eigenvectors and related vectors. Machine computation will be used to illustrate and supplement mathematical ideas and concepts. Prerequisite: MAT 112

MEDICAL ASSISTING

MDA 106 Medical Terminology

3 CR

This is a basic course in the development of the medical vocabulary commonly used in medical practice. Emphasis is placed on the study of prefixes, suffixes, root words, and combining forms. Physiologic and anatomic terms referring to human tissues and organ systems are introduced. Emphasis is also placed on building the professional vocabulary required of a career in a health care facility. 2 hours lecture/2 hours Lab. Co-requisite: Exit Basic English

Because of the breadth and depth of material that is to be covered, this course will require a minimum of one hour per week of independent laboratory time.

MDA 113 Clinical Office Procedures I 3 CR An introduction to the clinical aspects of medical assisting. Practical experience is provided in the following areas: vital signs, positioning and draping, assisting with examinations, sterilization, asepsis, dressing wounds, recording health history, nutritional needs. Course is offered only once during the academic year. 2 hours lecture/2 hours lab. Co-requisite: Exit Basic English

MDA 114 Medical Office Procedures I 3 CR This course begins the administrative portion of the medical assisting curriculum. It is a study of the techniques associated with patient reception, appointment scheduling, processing mail, management of telephone calls, medical record keeping, maintenance of medical office files, composing and processing medical correspondence. Course is offered only once during the academic year.

MDA 211 Clinical Office Procedures II 3 CR

This course is a continuation of COP I. Practical experience is provided in the following: minor office surgery, administration of medications, venipuncture, ECG, asepsis, examinations and procedures in specialties, first aid and CPR. Course is offered only once during the academic year.

2 hours lecture/2 hours lab. Prerequisite: MDA 113

MDA 214 Medical Office Procedures II 3 CR

This course continues the study of the administrative aspects of a medical practice, beginning with professional fees and credit arrangements to an overview of management responsibilities. CPT-4 and ICD9 CM coding will be introduced and the student will code insurance forms. Course is offered only once during the academic year.

MDA 223 Typing/Medical Machine Transcription 3 CR

The course focuses on the mastery of the typewriter, PC, dictaphone, and care and operation of the equipment. Correct English usage, business letter forms, and the transcription of recorded medical dictation in appropriate report form are stressed. Emphasis is placed on the development of accuracy and speed to meet the special requirements of the medical field. 2 hours lecture/3 hours lab Prerequisite: MDA 106

MDA 224 Pharmacology

This course is an introduction to drugs and drug therapy, including sources of drugs, dosage forms, drug legislation, principles of drug action and pharmacokinetic factors in drug therapy, drug interactions and incompatibilities. Major drug classifications are identified and studied according to physiologic action and/or body system affected. Course is offered only once during the academic year. Prerequisite: MDA 106; Co-requisite: HLT 112

3 CR

MDA 231 Medical Assisting Externship 4 CR

Students are placed in the offices of participating physicians, HMOs, or clinics for a minimum of 200 hours of practical experience in medical assisting during the health care facility's regular hours of operation. They perform all the duties of a medical assistant under the direction and supervision of the physician and those health care provides employed in the practice. Students gain insight into the operation of health care facilities and will perform all the duties expected of medical assistants. Students will meet for a regularly-scheduled seminar to discuss experiences and to prepare résumés and cover letters. Students are supervised and evaluated by the site supervisor and the faculty member assigned to the externship program. All prerequisite courses must be completed with a grade-point average of 2.0 before the student is permitted to begin the externship. Course is offered only once during the academic year.

MODERN LANGUAGES

MLF 101 Basic French I

3 CR

3 CR

This course introduces students to the French language and culture. Instruction integrates listening, speaking, grammar, and writing skills.

MLF 102 Basic French II

This course is a continuation of Basic French I. Language skills are developed further through intensive practice of listening, speaking, grammar, and writing. Prerequisite: MLF 101 or permission of the instructor.

MLR 101 Basic Russian I 3 CR

This course provides students with a basic understanding of the Russian language and culture through a competency-based approach. Pronunciation and vocabulary are emphasized through guided student interaction with one another and with the instructor. The course integrates listening, speaking, grammar, reading, and writing skills within a cultural framework.

MLR 102 Basic Russian II 3 CR

This course reinforces the skills taught in Basic Russian I and expands students' competency in listening, speaking, reading, and writing. Grammatical structures are taught through meaning-ful contexts within a cultural framework.

Pre-requisite: MLR 101 or permission of the instructor.

MLS 101 Basic Spanish I

3 CR

This course provides students with an introduction to the Spanish language and culture through a competency-based approach. Pronunciation and vocabulary are emphasized through guided student interaction with one another and with the instructor. Cultural awareness and grammar are integrated as students progress. NOTE: This course is not open to Spanish speakers.

MLS 102 Basic Spanish II 3 CR

This course is a continuation of Basic Spanish I. Students are encouraged to expand acquired listening, speaking, grammar, reading, and writing skills in Spanish by the use of real-life situations in the classroom. In addition, students are introduced to social customs and attitudes of Spanish-speaking people. NOTE: This course is not open to Spanish speakers. Pre-requisite: MLS 101 or permission of the instructor.

MLS 103 Spanish for the Health Professions

3 CR

This course is intended for students who are interested in pursuing a career in one of the health professions or who are already working in a health-related field. In this course, students will be exposed to the terminology needed for basic communication with patients and colleagues in elementary Spanish. No prior knowledge or formal study of the Spanish language is needed.

MLS 111 Spanish for Heritage Speakers 3 CR This course is intended for those students whose first language is Spanish, but who have had little or no formal instruction in the language. The course is appropriate for those who lack the necessary skills to read and/or write Spanish at the level required to be considered literate in the language. If you speak Spanish at home or with your friends, but find that you cannot communicate as well in it as you can in English, and feel more comfortable expressing yourself in the latter, this course is for you. The course is conducted in Spanish.

MLS 201 Intermediate Spanish 3 CR

This course is designed for the fluent or near-fluent speaker of Spanish who needs to develop proficiency in reading and writing. Oral presentations, reading, and numerous written assignments emphasize speaking and writing skills. Attention is given to individual grammatical problems. The course is taught in Spanish.

MLS 202 Latin American Literature: 1500 to the Present 3 CR

In this course, students are introduced to the literature of Latin America, from pre-Columbian times to the present. The course proceeds in chronological fashion, and each literacy period and its works are studied within the historical framework in which they were created. All work in this course, from the readings to the assignments, is done in Spanish. Prerequisite: MLS 201

MUSIC

MUS 101

3 CR

This course is designed to develop an appreciation of music from the Western classical and popular traditions to selected styles from other parts of the world. Students are also introduced to the fundamentals of music theory. NOTE: Students must have a CD player. Co-requisite: ENG 101

Introduction to Music

MUS 102 Introduction to World Music **3 CR** Introduction to World Music is a survey of musical traditions found around the world. The course examines the interaction of music with larger cultural and social patterns. MUS 102 includes an introduction to the fundamentals of musical sound and the principles of ethnomusicology. Co-requisite: ENG 101

MUS 104 The African-American Musical Heritage 3 CR

This course surveys the forms of music associated with the African-American community from the 19th century to the present – worksongs, spirituals, gospel, blues, jazz, R&B, soul and hip-hop, among others. The course considers the influence of the music's African roots and also the role of race in American cultural history. Co-requisite: ENG 101

NURSING

NSG 110 Nursing I

6 CR

This introductory course includes basic nursing concepts and skills. The focus is on wellness. Areas of emphasis will include the profession of nursing, values, communications, nursing process, physical/psychosocial assessment, nutrition, and pharmacodynamics. 3 hours lecture/12 hours lab. Prerequisite: Passing National League of Nursing (NLN) Entrance Examination and acceptance by the School of Nursing.

Co-requisites: BIO 111, ENG 101

NSG 120 Nursing II

8 CR

9 CR

This course builds on the knowledge and skills learned in the first nursing course. The student will care for patients with simple acute and chronic health alterations. Content will be arranged in physiologic, self-concept, role function, and interdependent modes. Mental health nursing and physical/psychosocial assessment of those experiencing health deviations will be included. 4 hours lecture/15 hours lab. Prerequisites: NSG 110, PSY 101

NSG 210 Nursing III

This course continues to examine more complex acute care and chronic health alterations. Content will be arranged in physiologic, self-concept, role function, and interdependent modes. The Childbearing Family will also be included. Pharmacology will be integrated throughout the course. 4 hours lecture/15 hours lab. Prerequisites: NSG 120, ENG 102; Co-requisite: PSY 260

NSG 220 Nursing IV 9 CR

This course focuses on patient in crisis requiring complex nursing care. Content will be arranged in physiologic, self-concept, role function, and interdependent modes. It will include Child Health Nursing. Emphasis will be placed on managing nursing care for multiple patients, delegation and assumption of leadership role. Pharmacology will be integrated throughout the course. 4 hours lecture/15 hours lab.

Prerequisites: NSG 210; Co-requisite: NSG 230

NSG 230 Nursing Seminar 1 CR

This seminar consists of an analysis of current health trends and issues and their impact on the practice of nursing. Emphasis will be placed on an exploration of contemporary ethical dilemmas, economic and social issues, and concepts related to nursing leadership and the role transaction.

1 hour lecture. Prerequisites: NSG 210; Co-requisite: NSG 220

NSG 240 Nursing Leadership 2 CR This seminar consists of an analysis of current health trends and issues and their impact on the practice of nursing. Emphasis will be placed on an exploration of contemporary ethical dilemmas, economic and social issues, and concepts related to nursing leadership and the role transaction. Prerequisites: NSG 210; Co-requisite: NSG 220

PUBLIC ADMINISTRATION

PBA 211

Introduction to Public Administration

Public Administration3 CRThis course is an overview of the entire field of public administration. Management administration and policy making processes within the public and private sectors of American society are examined in depth.

PHILOSOPHY

PHL 101 Principles of Philosophic Thought 3 CR This course introduces students to the nature, history, patterns, and problems of philosophic thought. In addition, students are encouraged to understand philosophy as a means of learning about the world and our place in it. Prerequisite: ENG 101

PHL 102Religions of Asia3 CRThis course offers an introduction to the history, structure and
scriptural doctrines of the major religions of Asia, including Islam,
Buddhism and Hinduism.Prerequisite: ENG 101

PHL 103 Religions of the West 3 CR

This course is an inquiry into the origin, meaning, and evolution of the three following monotheistic religions: Judaism, Christianity, and Islam. This goal is accomplished through an analysis of the following basic concepts as they pertain to: the beliefs of these three as concerns the divine; their respective heritages and spiritual practices; and the many forms each of these religions takes within its own nexus (for example, historical alterations). Or put differently, interest is in exploring the way of life, structure, practice, and historical reality of each of these three great monotheistic religions.

Prerequisite: ENG 101

PHL 218 Contemporary Moral Issues 3 CR

This course introduces students to a variety of ethical approaches to moral issues and to general problems involved in moral reasoning. Various controversial contemporary moral problems relating to business, science, law, medicine, and personal relations are examined. Prerequisite: ENG 101

PHYSICS

PHY 111 Engineering Physics I

This is an introductory course in calculus-based mechanics. Topics include vector algebra, equilibrium of particles and rigid bodies, and kinematics and dynamics of particles and simple rigid body systems. Emphasis is placed on Newton's laws of motion and conservation principles involving work, energy, and momentum. 3 hours lecture/2 hours lab. Co-requisite: MAT 111

4 CR

4 CR

PHY 113 Physics I

This is the first of a two-course sequence in introductory physics that deals with mechanics. Topics include measurements, vectors, simple kinematics of uniformly accelerating bodies, projectile and circular motion work, energy, power, and simple rotational dynamics. 3 hours lecture/3 hours lab. Prerequisite: MAT 106

PHY 211 Engineering Physics II 4 CR

Provides an introduction to electricity and magnetism. The course starts with electrostatics and culminates with Maxwell's equations. Topics covered include Coulomb's laws, the electric and magnetic field, the electrostatic potential, Gauss's law, Biot-Savart law, Ampere's law, and Basic DC and AC circuit theory. 3 hours lecture/2 hours lab. Prerequisite: PHY 111

PHY 212 Engineering Physics III 5 CR

The third course of a three-course sequence on introductory engineering physics. Topics covered include vibratory and wave motion in general, interference of mechanical waves and related standing wave patterns, resonance and phenomena of beats, Doppler shift of sound waves, geometrical optics and applications to lens and mirror system, diffraction interference, and polarization of light. Also covered are special relativity, photoelectric effect, Bohr-atom, continuous and discrete spectra, Compton effect, DeBroglie and wave particle duality of matter, wave mechanics modification of classical mechanics, and the nuclear atom. Lab experiments are performed spanning the broad-spectrum of topics discussed in lecture. 4 hours lecture/2 hours lab. Prerequisite: PHY 211

PHY 213 Physics II

Covers the following topics: simple harmonic motion, wave motion, light and lenses, electric forces and Coulomb's Law, electric fields, and electromagnetism.

3 hours lecture/3 hours lab. Prerequisite: PHY 113

POLITICAL SCIENCE

PSC 101 Introduction to Political Science **3 CR** Provides an introduction to political theories and methods of politics as a science. The course includes analysis of structures and processes that characterize political behavior and political institutions.

PSC 102 American Government 3 CR

Examines the structure and operations of the American political system, the philosophical principles and theories upon which it rests, and the social forces and pressures operating on it.

PSC 200 State and Local Government 3 CR

This course is an introduction to the structures and functions of state and local government in the United States. The student is exposed to state and local institutions, processes and policies including their powers, organizations, functions and development as well as the interrelationship between the federal, state, and local political jurisdictions.

PSC 210 International Relations 3 CR

This course introduces students to the development and contemporary status of international relations and world politics. The course examines the emergence of the modern nation-state system, competing theories and strategies in foreign policy decision making, the great power rivalries between states, including their causes, consequences and implications for the future. Other topics include the status of power politics in the 21st century, terrorism, non-state actors in the global system of politics, the emergence of a global-political economy and the Global South in a world of wealthy nation-states. Prerequisite: ENG 101

PRACTICAL NURSING

PNU 101 Practical Nursing: Fundamentals of Practice

This introductory nursing course presents basic nursing concepts and skills. The focus is on wellness and disease prevention. Using Maslow's Hierarchy of Needs, concepts basic to physical, psychological, sociocultural, developmental, and spiritual needs are presented. Clinical experiences are provided in varied sites caring for adult and geriatrics clients. These sites include hospitals and nursing homes. Prerequisites: ENG 101 and MAT 102

PNU 102 Practical Nursing: Nursing Clients with Alterations in Basic Needs 8 CR

This course builds on the knowledge and skills learned in PNU 101. It will focus on acute health problems that occur in adults causing alterations in basic human needs. Mental health concepts and alterations will also be discussed. Clinical experiences are provided in varied sites. Prerequisite: PNU 101

a world of possibilities

8 CR

This nursing course builds on the knowledge and skills learned in PNU 101 and PNU 102. The course focuses on reproduction, childbearing, and child-rearing families. Clinical experiences are provided in varied clinical sites. Prerequisite: PNU 102

PNU 202 Practical Nursing: Nursing Clients with Complex Needs

This course builds on the knowledge and skills learned in the first three nursing courses. It will focus on chronic and emergent health problems that occur in adults across the life span and cause alterations in basic human needs. Clinical experiences are provided at varied sites.

8 CR

Prerequisite: PNU 201; Co-requisite: PNU 203

PNU 203 Role Transition 1 CR

This course will focus on current trends and issues that impact nursing practices and health care delivery. Concepts related to role transition will be explored.

Prerequisite: PNU 201; Co-requisite: PNU 202

PSYCHOLOGY

PSY 100 Psychology of Human Relations 3 CR This course is designed to examine various ways in which the "self" develops within the individual and how social variables influence that process. Psycho-social principles will be outlined, discussed, and evaluated as they relate to the personal self and others.

PSY 101 Introduction to Psychology 3 CR This course is designed to present an overview of psychology. As an introduction to the field, students learn current perspectives and the methods used in psychology today. They become familiar with problems and general findings in the processes of sensation, perception, learning and memory, and consider issues related to language, thought, and intelligence. They focus, too, on understanding the connections between emotions, stress, and health, and examine current theories in developmental, personality, and abnormal psychology. Students are encouraged to

apply psychological principles to personal and social concerns.

PSY 211 Developmental Psychology I

This course is designed to investigate human development from the prenatal period through adolescence using a life-span approach. The class will focus on the interaction of biological, social, emotional, and cognitive factors as they affect the developing child. Contemporary developmental theories and research issues will be discussed, and emphasis will be placed on the applications of theory to parenting, education, and therapy. Prerequisite: PSY 101

PSY 212 Developmental Psychology II

This course is designed to study the physical, cognitive, emotional and social development of the individual from early adulthood through the aging process. Emphasis is placed on understanding the diverse roles the individual plays throughout a lifetime and the importance of historical and cultural contexts to variations in these roles. In addition, the course examines issues relevant to death, dying and grieving. Prerequisites: PSY 101, ENG 101

PSY 215 Psychology of Women

3 CR

3 CR

This course explores the influence of gender, race, culture and class in the psychological development and experience of women. Topics include the role of gender bias in the history of psychology, female personality development, women in the workplace, women and aging, and the role of gender in health and wellness. Prerequisites: PSY 101, ENG 101

PSY 260 Lifespan Development 3 CR

Lifespan Development investigates current theories related to the changes that occur from the prenatal period through old age. Emphasis is placed on understanding the complex interactions of biological, cognitive, social and emotional factors that shape the life course. Students will be expected to apply developmental theories to their own life experiences. Prerequisite: PSY 101

PSY 270 Psychology of Teaching & Learning 3 CR

This course is intended primarily for students majoring in education or interested in the learning process. Psychological theories related to development, learning, cognition and motivation will be reviewed and applied to an understanding of student characteristics and differences, the importance of classroom environment, and various means of assessment. Emphasis will be placed on the practical implications of psychological theory, a constructivist approach to learning, and the importance of reflective teaching. Prerequisite: PSY 101

PSY 280 Abnormal Psychology I 3 CR This course examines historical views of abnormal behavior and focuses on contemporary causes, classifications and treatments. Major disorders are considered from psychodynamic, cognitive, humanistic, biological and sociocultural perspectives. Prerequisites: PSY 101

READING

3 CR

3 CR

RDG 070 Fundamentals of Basic Writing 3 CR This course offers practical application of reading skills. Working with a variety of written texts, students learn to use reference materials to find information, locate central ideas and supporting details, and develop vocabulary through the use of context clues and word parts. Students also learn to apply annotating, note taking, and summarizing skills.

RDG 071 Basic Reading I

This course is designed for students who need to develop reading skills before attempting college-level coursework. Students are encouraged to become active readers, listeners and thinkers through a variety of reading and study experiences. Assistance is given with comprehending, summarizing, analyzing, and evaluating assigned readings, including full-length works of fiction or non-fiction. Offered in conjunction with ENG 071, Basic Writing I.

RDG 072Basic Reading II3 CRThis course is designed for students who need to improve
reading skills before attempting a full college-level schedule.Students develop their skill in comprehending, summarizing,
analyzing and evaluating assigned readings, including full-length
works of fiction or non-fiction. Offered in conjunction with ENG
072, Basic Writing II.

HUDSON COUNTY COMMUNITY COL

RDG 073 Basic Reading III 3 CR

This course is designed for students who need preparatory work in reading before attempting a full college-level program. Students refine test-taking and study skills and develop comprehension through reading of college-level essays, textbook materials and novels and/or non-fiction books. Offered in conjunction with ENG 073, Basic Writing III.

RDG 074 Introduction to Analytical and Critical Reading 3 CR

This course is designed for students needing preparatory instruction before entering ENG/RDG 071 and RDG 075. It offers practical application of study skills by using a variety of written materials. Students will learn to identify central ideas, supporting details, and to imply meaning from the text. In addition, they will apply annotating, note taking and summarizing skills in various content area materials. Vocabulary development will be an important component of instruction in this course.

RDG 075 Developing Analytical Thought I 3 CR Focuses on analytical reading skills. Students are taught to identify logical patterns of thought in formal written and spoken language. Practice is provided in reading maps and graphs; analyzing and solving word problems; and understanding analogies, making inferences, and drawing conclusions.

Developing Analytical Thought II 3 CR **RDG 076** Focuses on critical thinking and reading skills in order to prepare students for college-level classes. Students learn to identify logical patterns and oral discourse, as well as constraints on logical thinking. Students study analogies, syllogisms, fallacies, propaganda, and advertisements to learn how thought can be altered and logic manipulated for specific purposes. The course is offered during summer/winter sessions for students who score 7 on the College Exit Test (HCCCX) Writing Sample or 5 on the HCCC Writing Placement Test.

RESPIRATORY CARE

RTP 111 Applied Cardiopulmonary Pathophysiology I 3 CR

A study of the anatomy and physiology of the cardiopulmonary system as it relates to respiratory care. Includes basic anatomy of the pulmonary and cardiac systems; physiology of circulation; ventilation; gas exchange and transport, acid-base balance and the control of respiration; an overview of the pathophysiology and treatment of common disorders of the cardiopulmonary system. Lecture hours: 30. Corequisite: RTP201

RTP 115			Patient Management							
		in Cri	itical	Care			3 CR			
					C .1	1	1		C .1	. I. I

An in-depth study of the clinical management of the cardiopulmonary patient in the critical care setting, emphasizing specialized respiratory assessment, advanced ventilatory management, basic interpretation of the chest film, hemodynamic monitoring, ECG interpretation and the effects of cardiopulmonary disorders on other major body systems. Lectures, demonstrations, computer-based clinical simulation exercises and case-based problems covering the physiologic principles and clinical procedures are used to provide a comprehensive understanding of respiratory care and support to adults, children and infants in critical care units. Lecture hours: 45, Lab Hours: 45

Prerequisites: RTP 205 and RTP 209; Corequisite: RTP 210 and RTP 225

RTP 200 Fundamentals of Respiratory Care 4 CR

An introduction to basic therapeutic modalities employed in contemporary respiratory care, including medical gas therapy, humidity and aerosol therapy, airway pharmacology, chest physical therapy, and lung expansion therapy, and emergency life support. Lectures, lab demonstrations and experimentation are integrated with clinical practice.

Lecture hours 20, Lab Hours: 10

Prerequisite: Acceptance into Respiratory Care Program; Corequisite: RTP 208

RTP 201 Core Concepts in Respiratory Care 2 CR

An orientation to general patient assessment and examination, to include: infection control, patient safety, interviewing and communication, record keeping, and clinical laboratory studies. Didactic and practical demonstrations provide the basis for proficiencies practiced in the laboratory and then performed during clinical practice. Lecture hours: 20, Lab hours: 10 Corequisite: RTP111

RTP 205 Principles of Ventilatory Support 5 CR

Lectures, demonstrations, and lab exercises and computer simulation exercises covering the physiologic principles and clinical procedures used to provide both invasive and noninvasive artificial ventilatory support to adults, children and infants. Topics include: respiratory failure, airway management, physics and physiology of ventilatory support, initiating and adjusting ventilatory support, managing and monitoring the patient in respiratory failure, and discontinuing ventilatory support.

Lecture hours: 45, Lab hours: 90

Prerequisite: RTP 100; Corequisite: RTP 209

Clinical Practice I RTP 208

1 CR

An orientation to the hospital environment and to the basic noncritical respiratory care procedures covered in both Fundamentals of Respiratory Care and Core Concepts in Respiratory Care. Clinical instruction and supervised practice are provided in the areas of medical record-keeping, basic patient assessment techniques, oxygen administration, humidity and aerosol therapy, drug administration, lung expansion therapy and bronchial hygiene. Clinical hours: 80

Prerequisite: Acceptance into Respiratory Care Program; Corequisite: RTP 200

Clinical Practice II RTP 209

2 CR This clinical practice rotation is designed to provide supervised experience in both acute care and alternative settings, with an emphasis on developing the skills necessary to function independently. Experiences include cardiopulmonary diagnostics; critical care of the adult, infant and child; and long-term, home and rehabilitative care.Clinical hours: 320

Prerequisites: RTP 200 and RTP 208; Corequisite: RTP 205

RTP 210 Clinical Practice III

3 CR

This clinical practice rotation is designed to provide supervised experience in both acute care and alternative settings with an emphasis on developing the skills necessary to function independently. Experiences include cardiopulmonary diagnostics; critical care of the adult, infant and child; and long-term, home and rehabilitative care. Clinical hours: 320 24 Prerequisites: RTP 209 and RTP 205. Corequisite: RTP 225 and RTP 115

RTP 211 Applied Cardiopulmonary Pathophysiology II 2 CR

A case-based study of the pathophysiology of common disorders affecting the cardiopulmonary system, with an emphasis on diagnosis and treatment in the clinical setting. Clinical thinking skills in patient and disease management are emphasized. Lecture hours: 30 Prerequisite: RTP 111 and RTP 201. Corequisite: RTP 212 and RTP 223

RTP 212 Cardiopulmonary Pharmacology 3 CR

An overview of drugs affecting the cardiopulmonary system, including bronchodilators, steroids, antibiotics, skeletal muscle relaxants, central nervous system depressants, respiratory stimulants, diuretics and cardiovascular agents, including ACLS, PALS and neonatal resuscitation drugs. Lecture hours: 30 Prerequisites: RTP101 and RTP 111;

Corequisites: RTP211 and RTP223

RTP 223 Cardiopulmonary Evaluation 3 CR

A lecture and laboratory course on invasive and non-invasive diagnostic and monitoring procedures used in Respiratory Care and Intensive Care Medicine. This course covers indications, techniques, complications and result interpretation of the following diagnostic procedures: chest radiology, electrocardiography, pulmonary function testing, hemodynamic monitoring, arterial blood gas analysis, patient interviewing, physical assessment, laboratory testing and mechanical ventilation.

Lecture hours: 30, Lab hours: 15

Prerequisites: RTP101 and RTP 111; Corequisites: RTP211 and RTP212

RTP 225 Pediatric and Neonatal Respiratory Care

This course provides an in-depth analysis of pediatric and neonatal disorders requiring respiratory care intervention, including, but not limited to assessment techniques and applicable therapies and protocols. The course combines traditional classroom techniques with a web support element to enhance student learning experience and participation. Lecture hours: 45, Lab hours: 45 Prerequisites: RTP 209 and RTP 205. Corequisite: RTP 210 and RTP 115

RTP 237 Long-Term, Home and Rehabilitative Care 3 CR

The course provides an analysis of the goals and methods underlying provision of respiratory care in non-acute settings. Includes standards and regulations governing non-acute respiratory care, team planning, patient selection, program design and provision and documentation of various clinical services in the home and in long-term care and rehabilitation facilities. Includes cost, reimbursement and ethical issues. Lecture hours: 30, Lab hours: 15 Prerequisites: RTP 211, RTP 212 and RTP 223.

SCIENCE

SCI 100

Fundamentals of Science

3 CR

The introductory interdisciplinary course in science where the emphasis is conceptual rather than mathematical. The course includes lecture and demonstration, presentations of the fundamental concepts of the composition of matter, relations between matter and energy, and the phenomenon of life. Topics include the development of the scientific method and an important analysis of technological developments and their effects on the present and the future. Topics may also be selected from the general areas of meteorology, astronomy, geoscience and oceanography.

SCI 101 Introduction to Physical Science 3 CR This course is for students who have not had high school physics and for those who wish to review the subject. It covers mechanics, electricity and magnetism, elements of heat, work, and waves. The associated laboratory supplements and illustrates the principles discussed in class.

2 hours lecture/2 hours lab.

SOCIOLOGY

3 CR

SOC 101Principles of Sociology3 CRThis course is an introduction to the major concepts, theories,
methods and findings in the field of sociology. It deals with the
structure and functioning of society, major social institutions, and
such social processes as conflict and change.

SOC 200 Introduction to Gerontology **3 CR** This course examines the aging process and problems of aged people. The biological, psychological and sociological dimensions of aging are explored. Implications for social policy will be addressed. Prerequisite: ENG 101

SOC 201Sociology of the Family3 CR

This course examines the family as a social institution and explores its functions, structure, structure and change. The family in a multicultural environment is examined and a comparative approach is applied. Challenges of modern times are addressed. Prerequisite: ENG 101

SOC 211 Social Problems 3 CR

This course examines the dysfunctions and contradictions in social institutions, structures and processes. The role of power in social and individual problems is emphasized. Prerequisite: ENG 101

SOC 230 Religion and Society 3 CR

The course examines the diversity of world religions and their structure and functions from the sociological perspectives. The role of religion in pluralistic societies will be explored. The conflicting trends of fundamentalism and secularization will also be addressed. Prerequisite: ENG 101

SOC 240 Criminology 3 CR

This course covers historical and contemporary as well as philosophical and scientific approaches to the understanding of criminal behavior. Medical, psychological, political, economic and sociological dimensions will be explored. Crime statistics are also examined. Prerequisite: ENG 101

SOC 260 Race & Ethnic Relations 3 CR

This course examines the structure, functions, and conflicts associated with race and ethnic relations, and the interaction between minority and majority groups. Emphasis is placed on the intersection of race, ethnicity, gender, class and religion and its impact on racial/ethnic identities. Historical and contemporary experiences of various racial/ethnic groups will be explored and various sociological perspectives will be applied. Race and ethnic relations will be explored from both the national (U.S.) and the global perspectives. Prerequisite: ENG 101

SOC 280 Social Research Methods 3 CR

This course offers an introduction to the main concepts and methods of social research. It is designed to develop an understanding of scientific methods of inquiry. Both quantitative and qualitative methods are covered. Students gain expertise in report writing. Creative and critical thinking skills are also emphasized. Prerequisite: SOC 101 or PSY 101

SPECIAL EDUCATION

Young Children with Special Needs 3 CR **SED 235** This course focuses on the origins, theoretical and philosophical foundations, and practical issues associated with education and intervention services for children from birth through eight years of age. This unique group may have disabilities, or may be developmentally delayed, or at risk for problems in learning. Topics include issues related to public laws, effectiveness of early intervention, biological and environmental influences on development, definitions of "at-risk" and "disabled" populations and assessment. Students will gain knowledge in curriculum design and strategies for teaching young children with special needs in collaboration with their families. Students will gain practical experience via field assignments. They are expected to complete observations of young children with special needs in various settings, as well as implement an extensive case study.

Prerequisite: ENG 101; Pre- or Co-requisite: ECE 201 or EDU 211 or PSY 270

SED 290 Introduction to Special Education 3 CR An introduction to the field of special education, the etiology, societal attitudes, federal and state laws, and responsibility of educators will be explored. Emphasis will be on the exceptional child as a learner by developing an understanding of the handicapping conditions and applying modifications to educational practices and environments. Current programs and services for educating exceptional children in the State of New Jersey will be discussed. Prerequisites: ECE 201 or EDU 211; Pre- or Co-requisite: ENG 102

THEATER ARTS

THA 101 Introduction to Acting

3 CR

This course is designed for the college student possessing little or no background in the performing arts, and for experienced performers who wish to brush up on their skills. Course content includes beginning technique, theory, and methodology needed to grasp the concept of acting. Fundamentals covered are the Stanislavski technique, the monologue/audition technique based on Michael Shurtleff's tips, improvisation, and other performing exercises. Co-requisite: ENG 101

THA 102 Introduction to Theatre 3 CR

Introduction to Theatre explores the fundamentals of the theatre by bringing to the forefront the work of the theatre practitioners playwrights, actors, directors and designers -- working in the world theatre today. The course will also examine the social, political, and artistic forces that shape a play in relation to culture and history. Co-requisite: ENG 101

FACULTY AND ADMINISTRATION

Abascal, Bernabé Assistant Professor Economics and Management M.A. Universidata Complutense, Spain B.S. La Salle College, Cuba

Acosta, Gilma Administrative Assistant Budget & Purchasing A.A.S. Hudson County Community College

Allen, Felicia Administrative Assistant **Enrollment Services**

Almeida, Glenda Assistant Controller M.S., B.S. New Jersey City University

Alvarado-Bikai, Maribel Student Financial Assistance Specialist B.A. New Jersey City University

Alvarez, Veronica Administrative Assistant Registrar's Office B.A. Montclair Sate University

Anderson, Dorothy Instructor, History M.A. Purdue University B.A. Caldwell College

Aronow, Vivian W. Associate Professor, ESL M.A. University of Massachusetts B.A. City College of New York

Arroyo, Maria Accountant A.A.S. Hudson County Community College

Artificio, Robert PC Technician

Aviles, Sandra Secretary, Information Technology A.A.S. Hudson County Community College

Ayoo, Leah Customer Service Manager M.A., B.A. University of the District of Columbia

Baiza, Daisy Administrative Assistant Humanities & Social Sciences B.S. St. Peter's College

Bandyopadhyay, Pamela Assistant Dean for Academic Affairs Ph.D, New York University, Steinhardt School of Culture, Education and Human Development M.A. University of Burdwan, India

Barriere, June Administrative Assistant Student Services/NHC

Bellanich, Margaret Grants Accountant B.S. St. Peter's College

Bendaoud, Salim Instructor, Life Science M.S., B.S. University of Algiers-Dental School, Algiers, Algeria B.S. New Jersey City University

Bender, Judith Associate Professor Medical Assisting Program M.A., B.A. Jersey City State College

Bensky, Gary Assistant Professor Culinary Arts Institute A.O.S. Culinary Institute of America

Berman, Esther Assistant Professor, English M.A., B.A. Rutgers University

Berrio, Nitzia Secretary Student Support Services Program (SSSP) A.A. Hudson County Community College

Beyer, Heather Secretary, Tutorial Services A.A.S. Hudson County Community College

Biebrich Jr., Robert Instructor, ESL/Bilingual & Developmental Education Division M.A. C.W. Post B.S. SUNY, Brockport

Blanco, Melba EOF Counselor B.A. Saint Peter's College M.A. Rutgers University

Blinova, Olga Instructor, Computer Science M.A. Leningrad State University Booth, Nancy Assistant Professor, ESL Ph.d Rutgers University M.A. (TESOL/ESL) New Jersey City University M.A. (Reading) Kean University B.S. Columbia University

Brito, Jessica Communications Assistant A.A.S. Hudson County Community College

Brooks, Georgia Academic Lab Manager A.A.S. Hudson County Community College

Bullock, Sabrina **Enrollment Support Assistant Enrollment Services** A.A.S. Hudson County Community College

Burns, Gregory Security & Safety Coordinator

Cabrera-Triscritti, Ana Secretary, Testing & Assessment A.A.S. Hudson County Community College

Cafasso, Philip Professor, Culinary Arts Institute B.S. Kean College

Castillo, Cesar Safety & Security Coordinator

Chicas, Idalia Academic Lab Coordinator A.S. Hudson County Community College

Chicas, Zuany Secretary, Non-Credit Programs B.S. Universidad Nacional Autonoma de Honduras

Christopher, Jennifer Director of Communications B.S. St. John's University

Colicchio, Joseph Associate Professor, English M.A. Goddard College B.A. Rutgers University

Coulter, Cynthia Librarian M.S. Rutgers University B.A. Kean University

Cox, Timothy Admissions Recruiter B.A. University of North Carolina at Chapel Hill A.A. Union County College

a world of possibilities

JDSON COUNTY COMMUNITY COLLEG

Cruz, Luis Robert Controller B.A. Interamerican University of Puerto Rico

Cunningham, Rose Director of Advisement & Counseling Center for Academic & Student Success M.A., B.A. St. Peter's College

Czekaj, Monika Instructor, English M.A. New York University B.A. Rutgers University

D'Agastino, Sharon Instructor, English M.A., B.A. Kean College A.A.S. Middlesex County College

Dabrowski, Stanley Instructor, Business M.B.A. Fordham University B.S. St. Peter's College

Darias-Hershberger, Gilda Customer Services Coordinator Customer Services

Davis, Sarah Secretary, Library

Decena-White, Jani Instructor, English M.A. City College of New York B.A. New York University

DeCicco, John Assistant Professor, Criminal Justice J.D., B.A. Rutgers University

De Fina, Roberto Francois Bilingual Counselor Center for Academic & Student Success B.A. New Jersey City University M.A. New York Institute of Technology

De Jesus, Carmen Custodial Worker, Culinary Arts

De Los Santos, Luis Facilities Worker

De Matas, Michael Head Tutor – Math M.Ed. University of Birmingham, England B.Ed. University of Toronto, Canada B.A. University of West Indies B.A. Rutgers University

DeMuro, Jeffrey Instructor, ESL M.A.T., B.A. Fairleigh Dickinson University M.B.A. Felician College Dillon, Francis Senior Personal Computer Technician

Dillon, Paul C. Executive Director, Culinary Arts Institute B.S. Florida International University A.A.S. Sullivan County Community College

DiNuzzo, Brian Head Tutor, English M.A. Rowan University B.A. Kean University

Douglas-Johnson, Abegail Vice President for Academic Affairs Ed.D., M.S. Yeshiva University B.S. Mills College

DuBrow, Paul Instructor, ESL M.A., B.A. Rutgers University

Dugan, TaraLyn Communications Coordinator B.A. Jersey City State College

Edwards, David Dean of Instruction M.A. University of Texas B.A. Louisiana State University

Egan, Sean Instructor, Academic Foundations Ph.D. City University of New York B.A. Cooper Union for the Advancement of Science and Art, New York

El-Achkar, Issam Professor, Mathematics Ph.D., M.S., M.S.E.E. Polytechnic University B.S., E.E. New York Institute of Technology

Espinales, Danitza Student Financial Assistance Aide A.S. Hudson County Community College

Espositio, Marita Career & Transfer Counselor M.A. New York University B.A. University of Massachusetts, Amherst

Fairchild, Robert Director of Non-Credit Programs B.A. Montclair State College

Ferlise, Michael Instructor, Sociology M.A. New School for Social Research B.A. University of California at Berkeley A.A. Nassau Community College

Fernandez, Lidia Ann Bilingual Counselor Center for Academic & Student Success M.A. New York University B.A. St. Peter's College Ferrante, Angela Instructor, English M.A., B.A. New Jersey City University

Ferrer, Lisbety Secretary Center for Academic & Student Success

Figueras, Salvador J. Professor, Modern Languages Ed.M., M. Phil. Teachers College Columbia University M.A., B.A. Fordham University

Foster, Elaine Professor, English M.A. New York University M.A. Teachers College, Columbia University B.A. Middlebury College

Foster, Flordeliza Student Financial Assistance Specialist B.S. Lyceum of the Philippines

Franco, Darlery Director of Testing & Assessment B.A. Drew University

Franco, Ines Student Financial Assistance Specialist B.A. New Jersey City University

Franco, Zayda Secretary ESL/Bilingual Development Education

Franklin, L. Bell Enrollment Support Assistant Enrollment Services

Frenche, Ann Marie Secretary, Academic Affairs A.A.S. Hudson County Community College

Friars, Alison Instructor, Early Childhood Education M.A., B.S. Seton Hall University

Friedman, Eric Dean of Community Education Ph.D. The New School for Social Research M.A. The New School for Social Research M.A. New York University B.A. University of Denver

Frink, Valerie Admissions Recruiter B.A. Saint Peter's College

Fuentes, Liffny Secretary, Humanities & Social Sciences A.S. Hudson County Community College

_ a world of possibilities

Gabert, Glen President Ph.D. Loyola University of Chicago M.B.A. Rockhurst College M.A. Notre Dame University B.A. Benedictine University

Garcia, Carmen Bursar Clerk A.A.S. Hudson County Community College

Gioia, Robert Facilities Worker

Gonzalez, David Purchasing & Scheduling Coordinator Culinary Arts Institute B.S. Fairleigh Dickinson University A.A.S. Hudson County Community College

Gonzalez, Paula Human Resources Assistant B.S. New Jersey City University A.A.S. Hudson County Community College

Gorokhova, Elena Associate Professor, ESL Ed.D. Rutgers University M.A. University of Leningrad

Gotlieb, Diane Coordinator of Career & Transfer Services M.B.A. New York University B.A. University of California, Los Angeles

Graham-King, Dorothea Administrative Assistant Institutional Research and Planning

Green, Alus Manager, Purchasing Services B.A. Clark College

Groenveldt, Yvon Lab Technician A.A.S. Hudson County Community College

Guastini, Linda Executive Administrative Assistant to the Vice President for Academic Affairs

Guirantes, Hope Administrative Assistant Dean of Instruction

Guzman, Michelle Administrative Assistant, Human Resources

Hanna, Nermine Counselor Center for Academic & Student Success M.A. New Jersey City University B.A. Rutgers University Hebert, Angela Instructor, English M.A. The City College of New York B.A. University of Southern Maine

Henderson, Alex Counselor Center for Academic & Student Success M.S.Ed. Hunter College M.A. University of Massachusetts B.A. University of Alabama

Henrie, Seth PC Technician

Herrador, Iris Human Resources Assistant

Hogan, Liliam Administrative Assistant, Facilities A.A.S. Hudson County Community College

Hsieh, Thomas Professor, Chemistry Ph.D. Polytechnic Institute of Brooklyn M.S. New Mexico Highlands University B.S. National Taiwan University

Hubbard, Compton Library Assistant, Media Services B.A. Rutgers University A.A. Hudson County Community College

Imam, Mohammad Nassar Assistant Professor, Computer Science M.S. City College of New York M.Sc. and B.Sc. Physics, Magadh University

James, Nydia Secretary, Grants Office B.A. New Jersey City University A.A. Hudson County Community College

Jean-Baptiste, Guerly Assistant Director, Testing & Assessment B.A. St. Peter's College

Jesmin, Syeda Assistant Professor, ESL M.A., B.A. University of Dhaka M.A. New Jersey City University

Jones, Ruby Payroll Officer

Jones-Lewis, Patricia Assistant Professor, English M.A., B.A. City College of New York

Kahn, Lloyd Professor, Life Science D.P.M. New York College of Podiatric Medicine B.A. Yale University Karakashian, Ara Instructor, Culinary Arts M.B.A., B.S., A.S. Johnson & Wales University

Katkanant, Chanida Assistant Dean Academic Affairs Ph.D. University of Nebraska-Lincoln M.Ed., B.Ed. Chulalongkorn University Bangkok, Thailand

Khan, Javedd Instructor, English M.A., B.A. University of Dhaka, Bangladesh

Kharpertian, Theodore Professor, English Ph.D., M.A. McGill University B.A. University of Pennsylvania

Khouzam, Sami Associate Professor, Culinary Arts Institute A.A.S. Hudson County Community College

Kobler, Soheila Director of Faculty & Staff Development M.S. New Jersey Institute of Technology BEng Greenwich University

Kozlenko, Evgeniya Instructor, ESL M.A, Bladivostok State University of Economics and Services, Russia

Krishan, Kewal Instructor, Mathematics M.A. Guru-Nanak University, India B.S. Punjab University, India

Krishnan, Kris Associate Dean of Institutional Research & Planning M.B.A. Texas University B.S. Sri Venkateswara University

Kupeksa, Jo Ann Enrollment Support Assistant Enrollment Services

Lai, Theodore Professor, Mathematics Ed.M., M.A. Columbia University M.S., B.A. Hunter College

Leon, Luis Facilities Worker/Custodial Supervisor

Ligon, Timia Director, College Bound Program M.S., B.S. University of Kentucky

Lowe, Jose Assistant Director Educational Opportunity Fund M.A., B.A. New Jersey City University

MacPherson, Liliane Associate Professor, English M.A., B.A. Jersey City State College

Mahood, Marie Counselor Center for Academic & Student Success M.A., B.A. Montclair State University

Maldonado, Julio Facilities Worker/Custodial Supervisor

Malone, Willie Enrollment Records Assistant Enrollment Services A.A.S. Hudson County Community College

Mantilla, Rosa Secretary, Educational Opportunity Fund A.A.S. Hudson County Community College

Marcucci, Reina Secretary, Director of ESL/Bilingual & Developmental Education A.A.S. Hudson County Community College

Marshood, Nabil Professor, Social Sciences/Sociology D.S.W. Columbia University M.A., B.A. Hebrew University, Jerusalem

Martin, Ryan Assistant Director of Grants M.A., B.A. New Jersey City University

Martinez, Alexa Secretary, Student Activities A.A. Hudson County Community College

Martinez, Mercy Accounts Receivable Clerk

Mastrella, Antonia Instructor, Culinary Arts Institute A.A.S. Hudson County Community College

Mastrovincenzo, Victor Associate Professor, Mathematics M.S., B.S. Fordham University

Matari, Abdallah Mohammad Instructor, Life Sciences M.S. Seton Hall University B.S. New Jersey City University

Matias, Aura Secretary, Student Services/NHC

Mazzarella, Kitty Instructor, ESL M.A., B.A. Rutgers University

McFarlane, Deseree Communications Assistant B.A. Rutgers University McKee, Alida Counselor Student Support Services Program (SSSP) M.A. Montclair State University B.A. Bucknell University

McMaster, Lillian Instructor, Psychology Ph.D. New School for Social Research M.A. Seton Hall University B.A. Fairleigh Dickinson University

Medina, Frederick Office Services Clerk

Meguerditchian, Siroun Associate Professor, Culinary Arts Institute B.S., College Des P.P. Mechitaristes De Vienne, Lebanon

Melendez, Ruben Director, Educational Opportunity Fund M.A., B.A. St. Peter's College

Mendoza, Sylvia Director, Student Financial Assistance B.S. St. Paul College of Manila

Mercado, Frank Assistant Vice President for Administration M.A.S. Fairleigh Dickinson University B.S. St. Peter's College

Meza, Leonor Accounts Receivable Clerk A.A.S. Eugenio Maria de Hostos Community College

Micucci, Nicholas Executive Director Center for Business & Industry M.S. City University of New York B.S. St. Peter's College

Miller, Linda J. Associate Professor, ESL Ed.M. Rutgers University B.A. New York University

Miller, Randi Director of Human Resources B.A. SUNY at Stony Brook

Mirasol, Catherine Administrative Assistant Community Education B.A. College of Mount Saint Vincent A.S. Hudson County Community College

Mohammed, Dianne Assistant Registrar B.A. New York University

Moise, Sharon Secretary, Culinary Arts Mojica, Nelida Enrollment Support Assistant Enrollment Services

Moore, Patrick Instructor, Psychology Ph.D. City University of New York M.S., St. John's University B.A. Saint Peter's College

Mora, Raimundo Instructor, ESL Ph.D., M.A. New York University B.A. Universidad de Bogota

Moran, Ana Student Financial Assistance Specialist A.A.S. Hudson County Community College B.S. Capella University

Morgan, Ophelia Director of Student Activities M.S. St. John's University B.S. St. Peter's College

Morris, James Data Communications Network Manager M.S. New York University B.A. Princeton University

Mory, Michael Accountant B.A. New Jersey City University

Mory, Vilma Financial Aid Assistant B.A. Instituto Pedagogico, Peru

Moscoso, Milena Library Clerical Assistant B.S. New Jersey City University A.A. Hudson County Community College

Mulumba, Syokwaa Director Student Support Services Program (SSSP) M.A. Seton Hall University B.A. Boston State College

Municino, Albert Reference Librarian/Educational Media Specialist M.L.I.S. University of Western Ontario B.A. Connecticut State University

Murray, Mark Senior Maintenance Mechanic

Murphy, Patricia Secretary, Health Related Programs A.A.S. Hudson County Community College

133

a world of possibilities

Najee-ullah, Mansoor Director, Academic Foundations M.A. New York University's, Steinhardt School of Education B.A. City University of New York, Queens College

Nakanishi, Jennifer Assistant Registrar B.A. University of Hawaii

Nehrebecki, Elena Director ESL/Bilingual & Developmental Education M.A. Russian State Pedagogical University M.A., B.A. Novgorod State University, Russia

Netta, Michael Instructor, Business MBA Rutgers University B.S. Rutgers University

Nivar, Rafael Director, Safety and Security B.A. Kean University A.A. Union County College

Norris, Pamela F. Associate Dean, Student Financial Assistance M.Ed., B.A. William Paterson College

Nunez, Janine Admissions Recruiter A.A.S. Hudson County Community College

O'Gara, Lauren Instructor, Academic Foundations M.A. Teachers College, Columbia University B.A. Rutgers University

O'Hara, John Coordinator, Center for Business & Industry B.A. Drew University

O'Malley, Kevin Professor, Culinary Arts Institute B.S. Fairleigh Dickinson University A.O.S. Culinary Institute of America

Oakley, Jennifer Executive Administrative Assistant to the President

Olivier, James Facilities Worker

Orock, Ferdinand Assistant Professor, Mathematics Ph.D. Stevens Institute of Technology M.S., B.S. Alabama A & M University

Orellana, Victoria Registrar B.S., M.B.A./M.I.S. St. Peter's College A.A.S. Hudson County Community College Osemwota, Daryl Counselor Center for Academic & Student Success M.A., B.A. St. Peter's College A.A.S. Hudson County Community College

Oubraham, Youcef Professor, Computer Technology/ Computer Science Ph.D. Stevens Institute of Technology M.S. Case Western Reserve University B.S. National Polytechnic School, Algeria

Pack, Angela Instructor, Early Childhood Education M.S. Bank Street College of Education, NY B.A. George Washington University

Pagano, Jeanne Executive Administrative Assistant to the VP for Administration and Finance

Pando, Paula Vice President for North Hudson Center/Student Affairs Ed.D. Rowan University Ed.M. Saint Peter's College B.A. Stockton State College

Patel, Hital Student Financial Assistance Specialist B.S. New Jersey City University

Patel, Komal Lab Technician B.A. Rutgers University

Patel, Vivek PC Technician B.S. New Jersey Institute of Technology

Peacock, Timothy Instructor, English M.A., B.A. New Jersey City University

Pernice, Raffaella Associate Professor, Life Science M.D., Ph.D. University of Milan Medical School, Italy

Persaud, Chandridat Assistant Professor, ESL M.A. Jersey City State University B.A. University of London/ University of Guyana

Persaud, Taramatty Office Services Clerk

Phillips, Denise Instructor, ESL M.A. New York University B.A. Pace University Pierre-Pierre, Karine Counselor/Coordinator of Disability Services M.A. Seton Hall University B.S. Penn State University

Pinto, Jennifer Counselor Center for Academic & Student Success M.A. Nyack College B.A. William Paterson University

Piontkowkie, Coleen Coordinator, Non-Credit Programs M.B.A. Hofstra University B.S. Medgar Evers College

Pompeo, Kim Secretary, Safety and Security

Pujols, Yeurys Bilingual Counselor Center for Academic & Student Success M.A. Seton Hall University B.A. New Jersey City University A.A. Hudson County Community College

Purwin, Walter Accountant B.S. St. Peter's College

Rafter, Joan Professor, Psychology Ph.D. New York University M.A. Jersey City State College B.A. College of Saint Elizabeth

Rago, Nadia Secretary Health, Science & Technology Division A.S. Hudson County Community College

Rakki, Ahmed Instructor, Mathematics M.S., B.S. University de Poitiers, France

Ramos, Yvette Secretary, Student Services

Reilly, Patricia Director, Learning Resources Center M.L.S. Rutgers University M.A. New York University B.A. William Paterson University

Reimer, Michael Associate Dean for Student Services M.A. Fairfield University B.A. St. Peter's College

Renaud, Ellen Librarian M.L.S. Rutgers University M.A. Columbia University B.A. William Paterson College

a world of possibilities

Riccadonna, Laurie Instructor, Fine Arts M.F.A. Yale University B.F.A. Pennsylvania State University

Rios, Edgardo Office Services Clerk

Robertson, Maria Counselor Center for Academic & Student Success M.S.ed Fordham University B.A. Tufts University

Robles, Esperanza Bilingual Counselor Center for Academic & Student Success M.A., B.S. New Jersey City University

Rodrigues, Linda Associate Dean Humanities & Social Sciences Ph.D., M.A. University of Wisconsin B.A. Catholic University of America

Rodriguez, Nereida Administrative Assistant Controller's Office

Roncagliolo, Doris Student Records Coordinator Enrollment Services

Rosenthal, David Professor, Physics Ph.D. Temple University M.A., B.S. City University of New York

Rubinstein, Harvey Professor, English M.A.T. University of Chicago M.A. Jersey City State College A.B. Oberlin College

Sanchez, Christian Enrollment Support Assistant Enrollment Services A.A.S. Hudson County Community College

Sanchez, Mirta Administrative Assistant Vice President for Development A.A.S. Pontificia Universidad Catolica Madre y Maestra

Sánchez-Fernández, Irma Assistant Professor, ESL M.A., B.A. Jersey City State College

Sansevere, Susanne Director, Health Related Programs M.A. New York University B.S. Jersey City State College Sansone, Joseph Vice President for Development/ Assistant to the President

Schirta, Maria Instructor, ESL M.A. New Jersey City University M.A., B.A. University of Bucharest, Romania

Schonberg, Wendy Ann Instructor, Culinary Arts Institute A.O.S. Culinary Institute of America

Scott-Green, Sheral Coordinator, Evening/Weekend/ Off-Site Services B.S. Jersey City State College

Seetahal, Niala Secretary, Academic Foundations A.S. Hudson County Community College

Seidman, Cathie Associate Professor, Criminal Justice J.D. Yeshiva University B.A. Wheaton College

Siddiqui, Mohamedrafiq A. Instructor, Computer Science M.A., B.S. Fairleigh Dickinson University

Sikorski, Patricia Administrative Assistant to the Vice President, North Hudson Center/Student Affairs

Sirangelo-Elbadawy, Catherine Associate Dean Health, Science & Technology Division M.A. Teacher's College Columbia University B.S.N. Seton Hall University

Skinner, Richard Assistant Professor, ESL M.A. New York University B.A. Columbia University

Smith, Gregory Accounts Payable Officer A.S. Manhattan Community College

Smith III, John A. Instructor, Legal Assisting J.D. Fordham University School of Law B.A. St. Peter's College

Sorrentino, James Maintenance Manager

Soy, Rosie Associate Professor, English M.A. University of California, San Diego B.A. San Francisco State College Stise, Michael Safety & Security Coordinator

Stoduto, John Facilities Worker

Sweet, Chae E. Instructor, English M.F.A. New School University B.A. Rutgers University

Sylla, Samassa Secretary Center for Business & Industry/Faculty & Staff Development M.S. IAQT/ISMCM-CESTI, Africa B.S. Group INSTEC, Africa

Tabatabaie, Mojdeh, P.E. Professor, Engineering Science M.S. University of Illinois M.S. New Jersey Institute of Technology B.S. Shiraz University, Iran

Taboso, Russel Telecommunications Service Manager B.S. New Jersey Institute of Technology A.S. Hudson County Community College

Taylor, Kevin Facilities Worker

Teipen, Jeremiah Instructor, Computer Arts M.A. School of Visual Arts, New York B.A. Columbus College of Art & Design

Tejada, Mirta Assistant Dean for Academic Affairs M.A. New York University B.A. Rutgers University

Thanawala, Anjali SSSP Tutorial Coordinator M.A. New Jersey City University M.A., B.S. Guru Nanak Dev University in Amritsar, Punjab, India

Tomkins, Barry Professor, English B.A. Cambridge University M.A. Rutgers University

Tonche, Carlos Jr. Associate Dean, Student Services - NHC J.D. Harvard University B.A. Rice University

Torturelli, Joseph Director, Facilities M.B.A. St. Peter's College B.S. New Jersey City University

135

Townsley, Mary Lynn Instructor, Early Childhood Education M.A. Kean University B.A. State University of New York at Oswego

Tripaldi, Mario Instructor, Accounting M.A., B.S. Long Island University

Triscritti, Nicholas Web Services Manager MBA Regis University B.S. New Jersey Institute of Technology

Tuzzo, Angela Assistant Director Student Activities M.A. St. Peter's College B.A. New Jersey City University A.A. Hudson County Community College

Vaccarella, Romilda Director, Student Accounts B.S. Saint Peter's College

Van Orden, Vanessa Instructor, Human Services M.S.W. New York University B.A. Rutgers University

Varasteh, Shadneh Instructor, English M.A. Ramapo College of New Jersey B.A. Montclair State University

Vera, Mildred Pension & Benefits Accountant B.S. New Jersey City University A.A.S. Fairleigh Dickinson University

Vida, Peter Associate Dean Enrollment Services M.S. Manhattanville College B.A. Queens College Vieira, Nelson Director of Admissions M.Ed., B.A. Rutgers University

Vigdor, Corey Executive Director, Distance Learning Ed.M Rutgers University M.A. William Patterson University B.A. Rutgers University

Wahl, Christopher Associate Dean ESL/Bilingual & Developmental Education Division M.A. Wright State University B.A. Wright State University

Wexler, Susannah Instructor, English M.F.A. Sarah Lawrence College B.A. Vassar College

Whitaker, Lorren Counselor Student Support Services Program (SSSP) M.A. Montclair State University B.A. Hampton University

Wilkins, Lauren Librarian M.L.S., B.A. Rutgers University

Williams, Anthony Research Coordinator Institutional Research & Assessment M.A. The City College of New York B.A. University of Albany, State University of New York

Williams, Arnold Instructor, Academic Foundations M.A. St. Peter's College B.A. Cheyney State College

Williams, Clara Call Center Coordinator B.A. Jersey City State College Williams, Duane Assistant Director Advisement & Counseling M.A. Kean University B.A. Kean University A.S. Union County College

Williams, Marcella Executive Secretary Office of the President A.A.S. Hudson County Community College

Winner, David Assistant Professor, English Ph.D. New York University M.F.A. University of Arizona B.A. Oberlin College

Winslow, Elana Instructor, Business MBA, Rutgers University B.S., Yeshiva University

Xie, Mei Librarian M.L.S. Rutgers University B.A. Sichuan Foreign Languages Institute, China

Zelaya, Joan Head Tutor, ESL MA New Jersey City University B.A. SUNY at Stony Brook

Zicolello, Vincent Chief Information Officer B.A. Pace University

Map of Journal Square Campus

HUDSON COUNTY COMMUNITY COL EGE

А

В

C/D

70 Sip Avenue Academic Affairs Bursar Career & Transfer Center Center for Academic & Student Success Conference/Workshop Rooms College Foundation Enrollment Services (Admissions/Registrar) Financial Aid Human Resources Office of Information Technology Office of the President Student Affairs **Historic Pathside** 25 Journal Square Classrooms **Disability Support Services** Educational Opportunity Fund Evening/Weekend/Off-Campus Services Faculty Lounge Library/Learning Resource Center Security Student Activities Student Lounge Studio Arts Student Government Office **Tutorial Services** 162-168 Sip Avenue Academic Foundations Classrooms English as a Second Language/ Bilingual Program Math, Science and Technology Center Student Support Services Program

Culinary Arts Institute/ Conference Center 161 Newkirk Street Classrooms

Community Education Conference/Workshop Rooms Faculty & Staff Development

F 870 Bergen Avenue

Е

L

Health, Science & Technology Classrooms Computer Labs Health Related Programs LPN Lab

G 81 Sip Avenue Classrooms

Faculty Lounge

119 Newkirk Street

Classrooms Humanities & Social Sciences

N North Hudson Center

6515 Polk Street, West New York Classrooms English as a Second Language/ Bilingual Program Faculty Lounge Library Student Services Center Tutorial Services Writing Center (N 202)

X 26 Journal Square

Administrative Offices Bookstore

DIRECTIONS TO THE JOURNAL SQUARE (MAIN) CAMPUS:

Testing Center

Writing Center

by car to Journal Square

New Jersey Turnpike to Exit 15 E. At toll booths, bear right on to ramp and follow sign which says "Truck Route 1& 9 North, Jersey City". Proceed over two bridges toward the intersection of Route 440. Bear left past the second bridge, take 1&9 North, proceed to second right onto Sip Avenue. Continue on Sip Avenue up the hill to the Journal Square section of Jersey City. The administrative building is located between Bergen & Summit Avenues.

by PATH to Journal Square

Take PATH train to Journal Square Transportation Center. Historic Pathside (25 Journal Square) adjoins the PATH Transportation Center.

by bus to Journal Square from North Hudson

13011
Union City to Jersey City
Hackensack to Jersey City
North Bergen to Jersey City
Hoboken to Jersey City
North Bergen to Jersey City

a world of possibilities

DIRECTIONS TO NORTH HUDSON CENTER

by car from Jersey City

North on Kennedy Boulevard to 65th Street, West New York. Turn right onto 65th Street and proceed to top of the hill to 6515 Polk Street. (approx. 2 blocks)

From Northern Hudson County

South on Kennedy Boulevard to 65th Street, West New York. Follow the above directions, but turn left onto 65th Street.

by bus

Kennedy Boulevard buses. Exit the bus at the 65th Street bus stop. Walk east 65th Street, up hill approximately 2 blocks to 6515 Polk Street. HCCC is at the top of the hill.

138

Hudson County Community College Disability Service Request Form

Hudson County Community College is committed to providing support to students with disabilities through its Disability Support Services. To take advantage of these services as a new student, fill in the form below and submit it to the Center for Academic and Student Success. The Counselor/Coordinator of Disability Support Services will schedule an appointment with you to review your documentation and set up accommodations, if necessary, for taking the College Placement Test and for the coming semester. NOTE: An Individualized Education Plan (IEP) is not sufficient documentation.

Disclosure is voluntary, but must be made if these services are to be arranged and done in a timely manner. This information is confidential.

For further information, call the Office of Advisement and Counseling at (201) 360-4150 or TTY at 201/360-4028. Please indicate the type of disability you have and return this form to:

ATTENTION: Disability Support Servic	es
Center for Academic and Student Suc	cess
Hudson County Community College	
70 Sip Ave, 2nd Floor	
Jersey City, NJ 07306	
For more information, go to www.hcd	c.edu/dss

- □ Learning disability
- □ Visual Impairment or Blindness
- □ Hard of Hearing
- □ Wheelchair Mobile
- □ Speech Impairment
- □ Use of braces or crutches

Deafness
Seizures (Epilepsy)

- □ Neurological Impairments (polio, cerebral palsy, stroke, etc.)
- Cardiac Condition
- □ Other (describe)_

Name			
Address			
City	State		Zip
Telephone		TTY	
Email Address			
Social Security Number/Student ID #			

Hudson County Community College

THE CENTER FOR ACADEMIC AND STUDENT SUCCESS DISABILITY SUPPORT SERVICES

Steps to enroll at Hudson County Community College as a student with a disability receiving accommodations:

- 1- Apply for financial aid.
- 2- Submit your applications to Enrollment Services.
- 3- Mail the Disability Service Request Form to the Center for Academic and Student Success in a timely manner.
- 4- Arrange to provide a copy of your disability documentation to the Counselor/Coordinator of the Disability Support Services. NOTE: An Individualized Education Plan (IEP) is not sufficient documentation.
- 5- Meet with Counselor/Coordinator of Disability Support Services to review your disability documentation and to make arrangements for taking the College Placement Test. Call for an appointment (201) 360-4150
- 6- Schedule a follow-up appointment with the Counselor/Coordinator for academic advisement and to arrange accommodations for the semester.

NON-PROFIT ORGANIZATION BULK RATE US POSTAGE PAID Permit No. 339 Jersey City, NJ 07306

BUSINESS REPLY MAIL First Class Permit No. 339, Jersey City, NJ 07306

The Center for Academic and Student Success HUDSON COUNTY COMMUNITY COLLEGE 70 Sip Avenue, 2nd Floor Jersey City, New Jersey 07306