

SCOTTSDALE COMMUNITY COLLEGE

LEARN. GROW. ACHIEVE.

ADDENDUM TO THE GENERAL CATALOG & STUDENT HANDBOOK 2015 • 2016

ABOUT THE ADDENDUM

The contents of this addendum supersede the content specified in the 2015-2016 catalog where noted. Contents of the 2015-2016 catalog not revised in this addendum remain in effect. The unrevised content of the 2015-2016 catalog and the revised content of this addendum are valid for the 2015-2016 academic year.

The Maricopa Community Colleges reserve the right to change, without notice, any materials, information, curriculum, requirements, and regulations published in this catalog addendum.

Published: January 15, 2016

TABLE OF CONTENTS

Programs

Summary of Modifications, Additions and Deletions.....	3
Practical Nursing (CCL).....	4
Nursing (AAS).....	5

Course Descriptions

Summary of Modifications, Additions and Deletions.....	8
ACC Accounting.....	9
ART Art.....	9
BIO Biology.....	9
ESL English as a Second Language.....	9
FOR Forensic Science.....	9
JRN Journalism.....	9
RDG Reading.....	9
THP Theatre.....	9

PROGRAM MODIFICATIONS, ADDITIONS, AND DELETIONS SUMMARY

This section supplements the program information in the 2015-2016 General Catalog, pages 70-126. The full text of new programs and modifications to existing SCC programs follows this summary.

PROGRAM MODIFICATIONS			
Catalog Page	Program Title and Academic Plan Code	Program Elements Modified	First Effective Term
117	Practical Nursing CCL (5957)	Description, Admission Criteria	Spring 2016
118	Nursing AAS (3812)	Admission Criteria	Spring 2016

AAS = Associate in Applied Science Degree
CCL = Certificate of Completion

NURSING

Health Sciences Division
Nurse Assisting Only

HES 123 480.423.6226
HES 122 480.423.6225

NUR**Practical Nursing****Certificate of Completion - CCL 5957 (Shared)**
35-45 credits

Description: The Certificate of Completion (CCL) in Practical Nursing Program is available at seven of the Maricopa Community Colleges. Clinical experiences are provided in a variety of healthcare settings. Practical Nursing Program graduates are eligible to apply for the national exam for the practical nurse license. Licensing requirements are the exclusive responsibility of the State Board of Nursing.

The Certificate of Completion Practical Nursing Program is approved by the Arizona State Board of Nursing.

Program Offerings:

This program is offered at the following sites: Chandler-Gilbert Community College, Estrella Mountain Community College, GateWay Community College, Glendale Community College, Mesa Community College, Paradise Valley Community College, Scottsdale Community College

Waiver of Licensure/Certification Guarantee:

Admission or graduation from the Nursing Program does not guarantee obtaining a license to practice nursing. Licensure requirements and the subsequent procedures are the exclusive right and responsibility of the Arizona State Board of Nursing. Students must satisfy the requirements of the Nurse Practice Act: Statutes, Rules and Regulations, independently of any college or school requirements for graduation.

Pursuant to A.R.S. 32-1606(B)(17), an applicant for professional or practical nurse license by examination is not eligible for licensure if the applicant has any felony convictions and has not received an absolute discharge from the sentences for all felony convictions. The absolute discharge must be received five or more years before submitting this application. If you cannot prove that the absolute discharge date is five or more years, the Board cannot process your application.

Level One Fingerprint Clearance is required for admission into the program. Applicants must present a Level One Fingerprint Clearance Card to be copied by the advisor or designee. For a Department of Public Safety Fingerprint Clearance Card application, contact MCCCDC Healthcare/Nursing Advisor. If there is any question about eligibility for licensure or certification, contact the nursing education consultant at the Arizona State Board of Nursing (602.771.7800).

Health Declaration:

It is essential that nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time and perform bending activities. Students who have a chronic illness or condition must be maintained on current treatment and be able to implement direct patient care. The clinical nursing experience also places students under considerable mental and emotional stress

as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application. All must provide documentation of compliance with all health and safety requirements required to protect patient safety. Only students in compliance are permitted to enroll in nursing courses. Students will meet these requirements by providing the required documentation for the Health/Safety Requirements Documentation Checklist and the signed Health Declaration Form.

Health and Safety Requirements for the Nursing Program:

1. Students must submit a Health and Safety Documentation Checklist verifying completion of all requirements and maintain current status throughout the program.
2. Students must submit the Health Declaration Form signed by a licensed health care provider.
3. Students must test negative on a timed urine drug screen.
4. Admission to an Allied Health program requires that students be in compliance with the Maricopa County Community College District Supplemental Background Check policy. Program applications will not be accepted without a copy of an Arizona Department of Public Safety Level One Fingerprint Clearance Card. Upon conditional program admission, the student must comply with all requirements of the current MCCCDC background check policy.

University Transfer Students:

Students who are planning to earn the Bachelor of Science in Nursing may obtain their prerequisite courses at Maricopa Community Colleges. For information on courses that meet requirements for admission into a baccalaureate program, please contact a program advisor.

PRACTICAL NURSE EXIT OPTION

Following completion of the practical nurse level program of study, the student is eligible to apply for licensure as a practical nurse. Licensed Practical Nurses (LPN) may be employed in acute, long-term, and community-based health care settings under the direction of a registered nurse. Practical Nurses function within their legal scope of practice and use professional standards of care in illness care and health promotion activities for clients and families across the life span.

The Associate in Applied Science (AAS) Nursing Program is approved by the Arizona State Board of Nursing and accredited by the Accreditation Commission for Education in Nursing (ACEN), 3343 Peachtree Road NE, Suite 850, Atlanta, GA 30326; (404.975.5000); email: info@acennursing.org.

Program Notes: Students must earn a grade of C or better in all courses listed within the program. + indicates course has prerequisites and/or corequisites.

Course Fee Information:

Please see class schedule for information regarding course fees.

MaricopaNursing is aligned with Nurse of the Future Competencies: Patient-Centered Care, Professionalism, Leadership, Systems-Based Practice, Informatics and Technology, Communication, Teamwork and Collaboration, Safety, Quality Improvement, and Evidence-

Based Practice. These competencies focus on key stakeholders of healthcare clients, colleagues and communities. Demonstration of the competencies will signify preparation for successful transition into nursing practice and further professional development.

Admission Criteria: High School diploma or GED is required for the Certificate of Completion in Practical Nursing. Applicants must signify that they meet this requirement by providing high school diploma/transcripts or GED completion OR by signing the nursing application page containing the 'Declaration of High School Graduation or GED Completion'. In some instances, high school diploma/transcripts or proof of GED completion may be required.

Formal application and admission to the program is required; all prerequisites must be completed prior to submission. A passing score on a nursing program admission test is required to complete an application.

The Nursing Program Chair reserves the right to deny acceptance of an admission application if the applicant was previously dismissed for issues relating to academic integrity, unsafe patient care, and/or two (2) or more failures from any nursing program.

All applicants holding or receiving a certificate as a Nursing Assisting and/or license as a Practical Nurse must remain in good standing with the Board of Nursing. Once enrolled, students receiving any disciplinary actions against their certificate or license must notify the Nursing Program Chair within five (5) school days. The Nursing Program Chair reserves the right to restrict the student's participation in clinical experiences and involvement in patient care until the certificate and/or license is valid and unrestricted.

Program Prerequisites: 10-20 credits

Area Note: The credit-hour range is subject to change depending on the student's educational experience.

+ BIO156	Introductory Biology for Allied Health (4) OR	
+ BIO181	General Biology (Majors) I (4) OR	
	One year of high school biology	0-4
+ BIO201	Human Anatomy and Physiology I.....	4
+ CHM130	Fundamental Chemistry (3) AND	
+ CHM130LL	Fundamental Chemistry Lab (1) OR	
	One year of high school chemistry	0-4
+ ENG101	First-Year Composition (3) OR	
+ ENG107	First-Year Composition (3).....	3
+ MAT140	College Mathematics (5) OR	
+ MAT141	College Mathematics (4) OR	
+ MAT142	College Mathematics (3) OR	
	Satisfactory completion of higher level math course	3-5

Note: Students that are admitted into the Maricopa Nursing Program for Fall 2015 and Spring 2016, AND completed MAT120/121/122 prior to Fall 2015 as an admission requirement, may complete the program without completing MAT140/141/142 as a graduation requirement, by waiver of the program director.

Required Courses: 25 credits

+ BIO202	Human Anatomy and Physiology II.....	4
+ NUR152	Nursing Theory and Science I	9
+ NUR172	Nursing Theory and Science II	9
+ NUR192	Practical Nursing Transition Course	3

(+) indicates course prerequisites/corequisites (++) indicates any module

Nursing

Associate in Applied Science - AAS 3812 (Shared) 62-75 credits

The Associate in Applied Science (AAS) Nursing Program is available at eight of the Maricopa Community Colleges. Clinical experiences are provided in a variety of healthcare settings. The Nursing Program graduates are eligible to apply for the national exam for the registered nurse license. Licensing requirements are the exclusive responsibility of the State Board of Nursing.

The Associate in Applied Science (AAS) Nursing Program is approved by the Arizona State Board of Nursing and accredited by the Accreditation Commission for Education in Nursing (ACEN), 3343 Peachtree Road NE, Suite 850, Atlanta, GA 30326; (404.975.5000); email: info@acennursing.org.

Program Offerings:

This program is offered at the following sites: Chandler-Gilbert Community College, Estrella Mountain Community College, GateWay Community College, Glendale Community College, Mesa Community College, Paradise Valley Community College, Phoenix College, Scottsdale Community College

Waiver of Licensure/Certification Guarantee:

Admission or graduation from the Nursing Program does not guarantee obtaining a license to practice nursing. Licensure requirements and the subsequent procedures are the exclusive right and responsibility of the Arizona State Board of Nursing. Students must satisfy the requirements of the Nurse Practice Act: Statutes, Rules and Regulations, independently of any college or school requirements for graduation.

Pursuant to A.R.S. 32-1606(B)(17), an applicant for professional or practical nurse license by examination is not eligible for licensure if the applicant has any felony convictions and has not received an absolute discharge from the sentences for all felony convictions. The absolute discharge must be received five or more years before submitting this application. If you cannot prove that the absolute discharge date is five or more years, the Board cannot process your application.

Level One Fingerprint Clearance is required for admission into the program. Applicants must present a Level One Fingerprint Clearance Card to be copied by the advisor or designee. For a Department of Public Safety Fingerprint Clearance Card application, contact MCCCC Healthcare/Nursing Advisor. If there is any question about eligibility for licensure or certification, contact the nursing education consultant at the Arizona State Board of Nursing (602.771.7800).

Health Declaration:

It is essential that nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time and perform bending activities. Students who have a chronic illness or condition must be maintained on current treatment and be able to implement direct patient care. The clinical nursing experience also places students under considerable mental and emotional stress as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate

behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application. All must provide documentation of compliance with all health and safety requirements required to protect patient safety. Only students in compliance are permitted to enroll in nursing courses. Students will meet these requirements by providing the required documentation for the Health/Safety Requirements Documentation Checklist and the signed Health Declaration Form.

Health and Safety Requirements for the Maricopa Nursing Program:

1. Students must submit a Health and Safety Documentation Checklist verifying completion of all requirements and maintain current status throughout the program.
2. Students must submit the Health Declaration Form signed by a licensed health care provider.
3. Students must test negative on a timed urine drug screen.
4. Admission to an Allied Health program requires that students be in compliance with the Maricopa County Community College District Supplemental Background Check policy. Program applications will not be accepted without a copy of an Arizona Department of Public Safety Level One Fingerprint Clearance Card. Upon conditional program admission, the student must comply with all requirements of the current MCCCDC background check policy.

University Transfer Students:

Students who are planning to earn the Bachelor of Science in Nursing may obtain their prerequisite courses at the Maricopa Community Colleges. For information on courses that meet requirements for admission into a baccalaureate program, please contact a program advisor.

REGISTERED NURSE PATHWAY

Associate in Applied Science Degree in Nursing Program

The Associate in Applied Science (AAS) degree in Nursing graduate is eligible to apply for licensure as a Registered Nurse (RN). The RN is educated as a generalist who delivers health care to clients and family groups and has competencies related to the art and science of nursing. The RN may be employed in a variety of acute, long term, and community-based health care settings. The AAS degree in Nursing provides the graduate with an educational foundation for articulation into the university setting.

Program Notes: Students must earn a grade of C or better in all courses required within the program. + indicates course has prerequisites and/or corequisites.

Course Fee Information:

Please see class schedule for information regarding course fees.

MaricopaNursing is aligned with Nurse of the Future Competencies: Patient-Centered Care, Professionalism, Leadership, Systems-Based Practice, Informatics and Technology, Communication, Teamwork and Collaboration, Safety, Quality Improvement, and Evidence-Based Practice. These competencies focus on key stakeholders of healthcare clients, colleagues and communities. Demonstration of the competencies will signify preparation for successful transition into nursing practice and further professional development.

Admission Criteria: High school diploma or GED is required for the Associate in Applied Science degree in Nursing. Applicants must signify that they meet this requirement by providing high school diploma/transcripts or GED completion OR by signing the nursing application page containing the 'Declaration of High School Graduation or GED completion'. In some instances, high school diploma/transcripts or proof of GED completion may be required.

Formal application and admission to the program is required; all program prerequisites must be completed prior to submission of application. A passing score on a nursing program admission test is required to complete an application. Applicants for Advanced Placement must receive a passing score on a practical nursing content exam for placement into Block 3. The final decision rests with the Nursing Program Chair at the College to which the student is accepted.

The Nursing Program Chair reserves the right to deny acceptance of an admission application if the applicant was previously dismissed for issues relating to academic integrity, unsafe patient care, and/or two (2) or more failures from any nursing program.

All applicants holding or receiving a certificate as a Nursing Assisting and/or license as a Practical Nurse must remain in good standing with the Regulatory Board. Once enrolled, students receiving any disciplinary actions against their certificate or license must notify the Nursing Program Chair within five (5) school days. The Nursing Program Chair reserves the right to restrict the student's participation in clinical experiences and involvement in patient care until the certificate and/or license is valid and unrestricted.

Program Prerequisites: 10-20 credits

Area Note: The credit-hour range is subject to change depending on the student's educational experience.

- + BIO156 Introductory Biology for Allied Health (4) **OR**
- + BIO181 General Biology (Majors) I (4) **OR**
One year of high school biology0-4
- + BIO201 Human Anatomy and Physiology I..... 4
- + CHM130 Fundamental Chemistry (3) **AND**
- + CHM130LL Fundamental Chemistry Lab (1) **OR**
One year of high school chemistry0-4
- + ENG101 First-Year Composition (3) **OR**
- + ENG107 First-Year Composition (3)..... 3
- + MAT140 College Mathematics (5) **OR**
- + MAT141 College Mathematics (4) **OR**
- + MAT142 College Mathematics (3) **OR**
Satisfactory completion of higher level math course3-5

Note: Students that are admitted into the MaricopaNursing Program for Fall 2015 and Spring 2016, AND completed MAT120/121/122 prior to Fall 2015 as an admission requirement, may complete the program without completing MAT140/141/142 as a graduation requirement, by waiver of the program director.

Required Courses: 36 credits

- + NUR152 Nursing Theory and Science I 9
- + NUR172 Nursing Theory and Science II 9
- + NUR252 Nursing Theory and Science III 9
- + NUR283 Nursing Theory and Science IV 9

(+) indicates course prerequisites/corequisites (++) indicates any module

General Education Requirements: 16-19 credits

CORE: 3-6 credits

First-Year Composition

Three (3) credits of First-Year Composition are met by ENG101 or ENG107 in Program Prerequisites area.

- + ENG102 First-Year Composition (3) **OR**
- + ENG108 First-Year Composition for ESL (3).....3

Oral Communication

Waived.....0

Critical Reading

- + CRE101 College Critical Reading (3) **OR**
equivalent as indicated by assessment0-3

Mathematics

Met by MAT140 **OR** MAT141 **OR** MAT142 **OR**

Satisfactory completion of higher level mathematics course in Program Prerequisites area.....0

DISTRIBUTION: 13 credits

Humanities, Arts and Design

Any approved general education course in Humanities/Arts/Design area2

Social-Behavioral Sciences

- PSY101 Introduction to Psychology.....3

Natural Sciences

- + BIO202 Human Anatomy and Physiology II (4) **AND**
- + BIO205 Microbiology (4)8

(+) indicates course prerequisites/corequisites (++) indicates any module

COURSE MODIFICATIONS, ADDITIONS, AND DELETIONS SUMMARY

This section supplements the course information in the 2015-2016 General Catalog, pages 128-216. The full text of new and modified courses follows this summary.

NEW COURSES			
Catalog Page	Course		First Effective Term
137	ART295XA	<i>Art Workshop/Seminar: Digital Photography</i>	Spring 2016
137	ART295XB	<i>Art Workshop/Seminar: Digital Photography</i>	Spring 2016
137	ART295XC	<i>Art Workshop/Seminar: Digital Photography</i>	Spring 2016
COURSE MODIFICATIONS			
Catalog Page	Course	Course Elements Modified	First Effective Term
128	ACC270AA	<i>Accounting Internship</i>	Course repeat note; prerequisites corrected
142	BIO182	<i>General Biology (Majors) II</i>	Prerequisites: added BIO181XT; description corrected
168	ESL097	<i>Fundamentals of Writing for English Language Learners</i>	Title to: Preparatory Academic Writing III for ESL, Description
184	JRN225	<i>Photojournalism</i>	Description
212	THP130	<i>Stage Combat</i>	Subject to: THF130; Title to: Combat for Stage and Screen, Description, Course Notes, Course Repeat
COURSE DELETIONS			
Catalog Page	Course		First Effective Term
174	FOR223	<i>Forensic Pathology: Death Investigation</i> (Note: AJS223 Forensic Pathology: Death Investigation was not deleted from MCCCCD's course bank.)	Spring 2016

*Go to page 50 of the 2015-16 SCC Catalog for more information on SUN courses.

ACCOUNTING

Business/CIS Division

AP 237A 480.423.6253

ACC270AA

1 credit

1 period

Accounting Internship

Accounting work experience in a business or industry. Eighty hours of designated work per credit per semester. Prerequisites: Permission of Department or Division. *Course Note: ACC270AA may be repeated for a total of four (4) credits.*

ART

Art Department

AB 112 480.423.6344

Fine Arts Division

MB 139 480.423.6328

COMPUTER AND GRAPHIC ARTS**ART295XA-XA**

1 credit 2 periods

ART295XA-XB

2 credits 4 periods

ART295XA-XC

3 credits 6 periods

Art Workshop/Seminar: Digital Photography

Advanced level workshop seminar in digital photography disciplines. Prerequisites: ART143 or permission of Instructor.

*Course Notes:**ART295XA may be repeated for a total of four (4) credits.**ART295XB may be repeated for a total of eight (8) credits.**ART295XC may be repeated for a total of twelve (12) credits.***BIOLOGY**

Mathematics/Sciences Division

NS 102A 480.423.6111

BIO182

4 credits

6 periods

General Biology (Majors) II **BIO1182***

The study and principles of structure and function of living things at cellular, organismic, and higher levels of organization. A detailed exploration of the mechanisms of evolution, biological diversity, biology of organisms, and ecology. Prerequisites: A grade of "C" or better in BIO181 or BIO181XT. *Course Note:*

*BIO182 may require field trips.***ENGLISH AS A SECOND LANGUAGE**

English, World Languages

LC 305 480.423.6459

and Journalism Division

ESL097

3 credits

3 periods

Preparatory Academic Writing III for ESL

Emphasizes preparation for first year composition with a focus on critical writing, reading, and thinking skills and processes at an increased level of academic complexity. Prerequisites: Appropriate writing placement score, or a grade of C or better in ESL087 or ENG081, or permission of Department or Division.

JOURNALISMEnglish, World Languages
and Journalism Division

LC 305 480.423.6459

JRN225

3 credits

3 periods

Photojournalism

Reporting the news as a photojournalist, with emphasis on the development and creation of news photographs. Experience in shooting, editing and transmitting digital photos using professional photo editing and design software. Prerequisites: None. *(JRN225 is not offered every semester.)*

THEATRE AND FILM

Fine Arts Division

MB 139 480.423.6328

THF130

3 credits

4 periods

Combat for Stage and Screen

Fundamental techniques and terminology of staged combat with and without weapons. Analysis and performance of safely choreographed violence that tells a story for stage and screen. Prerequisites: None. *Course Note: THF130 may be repeated for a total of twelve (12) credits.*

*Go to page 50 of the 2015-16 SCC Catalog for more information on SUN courses.

LEARN. GROW. ACHIEVE.

VISION:

Scottsdale Community College will be a premier educational and cultural center that serves the needs of its diverse communities by providing innovative and creative opportunities to learn, grow, and achieve.

MISSION:

Scottsdale Community College improves the quality of life in our communities by providing challenging, supportive, and distinctive learning experiences. We are committed to offering high-quality, collaborative, affordable, and accessible opportunities that enable learners to achieve lifelong educational, professional, and personal goals.

SCC fulfills this mission by:

- Delivering rigorous and relevant instruction
- Providing outstanding support to students, faculty, and staff
- Encouraging an open and dynamic exchange of learning among the college, tribal nations, and local and world communities
- Promoting civic responsibility, sustainability, and global engagement
- Fostering personal growth and connectedness

VALUES:

Excellence

We value excellence in all areas because it optimizes the ability to compete and achieve distinction academically, professionally, and personally. By setting high standards, SCC maximizes effectiveness and improves the quality of life for all. We honor our communities by expecting and recognizing exemplary performance.

Learning

We value learning because it broadens our experience and promotes lifelong growth and success. We are committed to providing opportunities for students, employees, and members of our communities to learn and to develop personally and professionally.

Integrity

We value integrity because it leads to a culture of respect and trust, resulting in a supportive environment in which people can thrive. SCC strives for integrity through decision making which is ethical, data informed, fiscally sound, and strategic. We uphold academic freedom. We expect personal responsibility and accountability from all individuals.

Innovation

We value a culture of innovation because we must anticipate and address the evolving needs of our communities. By encouraging and supporting appropriate risk taking and creative problem solving, we meet these needs and solidify our reputation as a premier community college.

Inclusiveness

We value inclusiveness because we all benefit by embracing a diversity of voices, viewpoints, and experiences. SCC cultivates success when individuals from a wide variety of backgrounds are respected and empowered to contribute.

Connectedness

We value connectedness because it creates a sense of belonging and establishes a community of learners. Through effective communication and collaboration among students, faculty, staff, and community members, we build a collective identity as well as the mutual understanding and respect necessary to achieve our mission.