

2012 Student Catalog

Pacific College

www.pacific-college.edu

(800) 667-2243

PRESIDENT'S WELCOME

Welcome to Pacific College!

Pacific College was founded in 1993 to provide accessible, innovative, and relevant education to adult learners.

Today's fast paced, complex society, along with increasing demands and challenges, have created an unprecedented need for expert health care professionals. To this end, we work diligently to provide the best learning environment between the academic classroom experience and the real world demands.

This institution is both a Diploma and a Degree-granting institution that appreciates the competitive nature of the working environment. One of the main goals at Pacific College is to prepare you as a professional for your chosen field. It is our belief that the Diploma, Associate of Science, or Bachelor of Science programs will be a stepping stone in your pursuit of future academic and professional accomplishments.

We know that you are here to pursue your interest in medical technology and to acquire the knowledge and technical training to improve your occupational goals. Our administration, faculty, and staff members will work together with you as a team to assure satisfaction.

The course of study you have chosen will be concentrated and require dedication and studious effort on your part for successful completion. Your progress as a student of Pacific College will be carefully monitored by people who care about you and your success. We are concerned with helping and providing you with additional assistance and step-by-step instruction as needed. Your success will be determined by your own desire and initiative. Make the most of the opportunity now awaiting you.

Thank you for selecting Pacific College where education is our "Number 1" priority. We look forward to working with you as you prepare to join the ranks of professional health care providers.

William Nelson
President

PACIFIC COLLEGE

CATALOG

MAIN CAMPUS

3160 RED HILL AVENUE
COSTA MESA, CA 92626
714-662-4402

SATELLITE CAMPUS

5675 E. TELEGRAPH RD.
BUILDING A, STES. 320-330
COMMERCE, CA. 90040

WWW.PACIFIC-COLLEGE.EDU

PUBLISHED ANNUALLY
EFFECTIVE DATE JANUARY 1, 2012

BOARD OF TRUSTEES

Paul A. Pierron, MA. Chair

John Wagner, Ph.D. Vice-Chair

Michael Nisco, MD., MBA

Christina L. Zampich, Psy.D.

ADMINISTRATION

William L. Nelson, MS. President

Donna Woo, MA. Vice President

David Waller, MA. Director of Education

William Flickinger, MBA Director of Admissions

Odessa Mathis, MA Director of Financial Aid

Laurie Poppe, MD. Director of Nursing

Heriberto Guillen, MD Director of Cardiovascular Technology

Carolyn Du, RN, NP, MSN Director of Bachelor of Science in Nursing

ACADEMIC CALENDAR

PROGRAM	LOCATION	START DATES
<u>VOCATIONAL NURSING</u>		
<i>EVENING</i>	<i>6:00PM TO 10:00PM TWO NIGHTS A WEEK(CLINICALS ON THE WEEKENDS)</i>	
	Citadel	February 6, 2012
	Costa Mesa	March 19, 2012
	Costa Mesa	May 7, 2012
	Costa Mesa	July 23, 2012
	Costa Mesa	September 10, 2012
	Citadel	October 23, 2012
	Costa Mesa	November 13, 2012
<i>DAYTIME</i>	<i>8:00AM TO 2:00PM MONDAY THROUGH FRIDAY (NO WEEKENDS)</i>	
	Costa Mesa	March 5, 2012
	Costa Mesa	August 27, 2012
<u>CARDIOVASCULAR TECHNOLOGY</u>		
<i>EVENING</i>	<i>5:20PM TO 10:10PM MONDAY THROUGH THURSDAY</i>	
	Costa Mesa	March 19, 2012
	Costa Mesa	September 17, 2012
<u>BACHELOR OF SCIENCE IN NURSING</u>		
<i>ONLINE</i>	<i>YEAR-ROUND ENROLLMENT</i>	

ALL PROGRAM STARTS ARE SUBJECT TO CHANGE OR CANCELLATION

GENERAL INFORMATION

PHILOSOPHY, OBJECTIVES, AND MISSION STATEMENTS

Pacific College is committed to providing the highest standards in education by striving to foster intellectual growth, character development, and academic integrity to achieve professional and personal success in the student's chosen profession.

The following provide the impetus for each educational program. Inclusively, our objectives are:

- Provide a comprehensive education that encourages students to achieve excellence in their profession and provide service to the needs of the community.
- Increase prospective student's awareness of the values of critical learning, work, and professionalism through the Pacific College education process.
- Foster and nurture a sense of self-confidence, pride, self-reliance, professionalism, and motivation that will give the student or participant a positive, life-long, outlook on his or her profession and self.

"Education is our 'number one' priority." Using a 'team' approach, the academic needs of each student will be embraced. The student will understand that learning is a life-long process, based on critical thinking.

HISTORY

Pacific College was established in 1993 with the purpose of providing high-quality vocational education responsive to the training needs of medical and business studies aspirants, as well as to the employment demands in professional allied health and business occupations. New programs are periodically added to our offerings.

The Board of Directors is comprised of educators from the community college, high school, proprietary school, adult education, and private industry environments. They have served as instructors, textbook authors, counselors, department coordinators, deans, Kellogg Fellow, and superintendent of schools.

Pacific College added a decentralized facility in 1996 on the campus of California State University, Long Beach which accommodated Nursing Assistant/Home Health Aide students from the greater Long Beach area.

Pacific College was first accredited in April 1998 by the Accrediting Commission of Career Schools and Colleges of Technology (ACCSC).

Pacific College was first accredited by the Board of Vocational Nurses & Psychiatric Technicians in January, 1999.

In October 1998, Pacific College was authorized to offer Title IV funding for those students who qualify. Pacific College participates in the following Title IV Programs: Federal Pell Grants, Federal Direct Student Loans, and Federal Family Education Loans (subsidized, unsubsidized, and

PLUS).

Amendments to our curriculum as approved by the United States Department of Education as well as the Bureau for Private Postsecondary and Vocational Education allow Pacific College to award an Associate of Science degree for the disciplines of Cardiovascular Technology, Physical Medicine and Vocational Nursing and a Bachelor of Science degree in Nursing.

CAMPUS LOCATION AND FACILITIES

The main campus of Pacific College is located at 3160 Red Hill Avenue, Costa Mesa, California 92626, in Orange County, near the 405, 55, and 22 Freeways. The campus has open grounds with ample parking, and occupies more than 16,500 square feet of well-utilized space.

Pacific College programs are taught in specially-built classrooms, laboratories, and computer rooms. The building houses a diagnostic lab, an ultrasound lab, a cardiovascular lab, a physical medicine lab, a computer lab, a library, and a student lounge. In keeping with the high educational standards of Pacific College, the equipment used affords students the opportunity to develop a practical, working knowledge of the equipment and materials they will be using on the job.

A satellite facility, located at the Citadel Outlet at 5675 Telegraph Road, Suite 320, Commerce, CA 90040 contains a lecture classroom and a nursing lab. Vocational Nursing classes are held at the satellite. The satellite has ample parking, a food court, and 24-hour guarded security.

ACCREDITATION, APPROVALS, AND MEMBERSHIPS

- Approved to operate by the Bureau for Private Postsecondary Education
- Accredited by the Accrediting Commission of Career Schools and Colleges (ACCSC).
- Approved by the U.S. Department of Education to provide Federal Pell Grants, Federal Direct Student Loans, Federal Family Education Loans (subsidized, unsubsidized, & PLUS).
- Approved for the training of Veterans and eligible persons under the provisions of Title 38, United States Code
- Vocational Nursing Program accredited by the Board of Vocational Nursing and Psychiatric Technicians
- In 2007, Pacific College was authorized by the State of California, ACCSC and the United States Department of Education to offer the Associate of Science Degree programs.
- In 2011, Pacific College was authorized by the State of California, ACCSC and the United States Department of Education to offer the Bachelor of Science in Nursing degree.

APPROVAL DISCLOSURE STATEMENT

Pacific College, located at 3160 Red Hill Avenue, Costa Mesa, California 92626, was granted institutional approval from the Bureau for Private Postsecondary Education pursuant to California Education Code Section 94311. Approval means that the institution and its operation comply with the standards established under the law for occupational instruction by private postsecondary educational institutions. The following courses have been approved by BPPE: ASSOCIATE OF SCIENCE IN VOCATIONAL NURSING (1767 HOURS), ASSOCIATE OF SCIENCE

DEGREE IN CARDIOVASCULAR TECHNOLOGY (1365 HOURS), CARDIOVASCULAR TECHNICIAN (1140 HOURS), NURSING ASSISTANT/HOME HEALTH AIDE (202 HOURS), VOCATIONAL NURSING (1542 HOURS), BACHELOR OF SCIENCE IN NURSING (49 SEMESTER CREDIT HOURS).

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution may be directed to the: BUREAU FOR PRIVATE POSTSECONDARY EDUCATION, 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, www.bppe.ca.gov, toll-free telephone number (888) 370-7589 or by fax (916) 263-1897.

GENERAL CATALOG

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School Performance Fact Sheet, which must be provided to you prior to signing an enrollment agreement.

FAMILIARITY WITH COLLEGE REGULATIONS

When signing an enrollment agreement, students acknowledge receipt of the General Catalog and agree to abide by the policies, rules, and regulations of the College. This publication includes academic standards, and the general requirements for graduation. Ignorance or lack of familiarity with this information does not serve as an excuse for noncompliance or infractions. The College provides assistance in the form of advising, but students are responsible for meeting the published requirements of their respective programs.

TUITION AND FEES

Please refer to your catalog supplement for a complete list of attendance costs.

Student tuition payments are contract requirements. It is your obligation to make all agreed upon payments promptly. Contact the business office if you anticipate difficulty in meeting your payment schedule. If your account becomes delinquent, you will be notified that collection procedures may be initiated to remedy the contract.

CAMPUS ANNUAL SECURITY REPORT

In accordance with the Crime Awareness and Campus Security Act of 1990, the college collects crime statistics as the basis for this Annual Security Report that is made available to students, employees, and applicants for enrollment or employment.

The following offenses have occurred in or on the premises of the institution for the past 12 months ended December 31, 2010:

Type of Crime	Occurrences	Arrests
Murder	0	0
Sex Offenses	0	0
Robbery	0	0
Aggravated Assault	0	0
Burglary	0	0
Motor Vehicle Theft	0	0
Weapons Possession	0	0

Liquor Law Violations	0	0
Drug Abuse Violations	0	0

The college requests that any known criminal offenses occurring on the premises be reported to the President or Director of Education.

CAMPUS SECURITY POLICY

Any emergency or criminal actions should be immediately reported to the President or Director of Education and/or local police authorities. The college staff must be notified in addition to the police. To ensure prompt and accurate record keeping, criminal activity should be documented as quickly as possible by students and/or employees. It is necessary to obtain documentation for any incident. In the event of campus disciplinary action in cases of alleged sex offenses, accuser and accused will be informed of the outcome of any institutional disciplinary proceeding brought alleging a sex offense. Any accused person who is found guilty will be dismissed from the college.

The college promotes safety and it recommends that students, staff, and faculty use precautionary measures. Purses, clothes, books, and other belongings should not be left unattended. The school is not responsible for any loss or theft.

If you are concerned for the safety of your belongings, it is recommended that you not bring them to school or that you obtain a renter's insurance or homeowner's insurance policy to cover your personal property while in school. The campus facilities are open to students, faculty and staff during hours of operation.

STUDENT SUPPORT SERVICES

LIBRARY/RESOURCE CENTER

The library maintains a variety of textbooks, reference books, periodical subscriptions, journals, videos, CDs, DVDs, and cassette tapes. Computers with full Internet access to the World Wide Web are available for students to research the latest information. Students have free access to all materials as well as borrowing privileges. Library hours are posted.

Pacific College students, as members of the community, have access to neighboring college and university libraries materials free of charge. Borrowing privileges at these libraries are available at a nominal fee.

TUTORING AND STUDY GROUPS

Students who need extra assistance because of academic difficulties may arrange for tutoring through their instructor, the Program Director, and/or the College Director. Study groups are available as needed. Additional fees for tutoring may be charged accordingly. Supplemental instruction and review is offered to all graduates of the Vocational Nursing program as reinforcement prior to sitting for the State Board Examinations. Review sessions are offered for all graduates of the Cardiovascular Technology program prior to their sitting for the CCI exam. All graduates of the Physical Medicine Assistant program are offered review sessions prior to their graduation. All review sessions are offered at no charge.

ADVISING AND GUIDANCE SERVICES

Advising and guidance services are offered by the College and are available to all students. A

primary responsibility of Pacific College is to offer every possible aid to students so they can utilize their own capabilities. The staff and faculty welcome the opportunity to assist students in working out solutions to problems they may experience during the course of their education. Those students with personal problems unrelated to their training will be referred to counselors or agencies where they can receive assistance.

TRANSFER OF CREDIT TO OTHER SCHOOLS

“NOTICE CONCERNING THE TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT PACIFIC COLLEGE”

The transferability of credits you earn at Pacific College is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the (degree or diploma) you earn in any program is also at the complete discretion of the institution to which you may seek to transfer. If the (credits, degree or diploma) that you earn at this institution are not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Pacific College to determine if your (credits, degree or diploma) will transfer.

Pacific College has not entered in to any transfer or articulation agreements with any other college or university for the programs currently offered.

JOB PLACEMENT ASSISTANCE

Pacific College offers placement assistance to all graduates. Approximately 20 hours of Career Development instruction is available to all students prior to entering the workforce. Students receive career counseling directed at initiating a job search, developing a successful strategy, writing a resume, and interviewing techniques.

While the College cannot guarantee employment or salary amounts, considerable effort is made to bring potential employers together with appropriately skilled graduates. Job placement assistance is provided at no cost to the graduate.

STUDENTS WITH DISABILITIES

Pacific College complies with the Americans with Disabilities Act of 1990 and Section 504 of the Federal Rehabilitation Act 1973. In accordance with the College policy, when requested, reasonable accommodations may be provided for individuals with disabilities.

In the Licensed Vocational Nurse program, the practice of nursing is an applied discipline that uses cognitive, sensory, affective and psychomotor elements. Students must be able to perform the functions that are necessary for the safe practice of nursing. More detail of these functions can be found under the nursing programs.

Students seeking special accommodations due to a disability must submit an application with supporting documentation to the Director of Education or designee. The Director of Education or designee will consider all materials and will afford qualified individuals with appropriate accommodations. If a student is denied accommodation or believes the accommodation afforded is insufficient, the student may appeal within thirty days of the original decision.

STUDENT HOUSING

Pacific College does not maintain dormitory facilities. Housing near the campus varies considerably depending on the individual requirements of each student. Pacific College has no responsibility to fund or assist a student in finding housing.

FINANCIAL INFORMATION

FINANCIAL ASSISTANCE

Pacific College will make every effort to assist students to achieve their educational goals by helping them to meet their financial needs. Pacific College offers Federal Financial Aid to students who meet the academic and financial needs criteria. Pacific College participates in federal student financial aid programs and complies with this article by complying with applicable regulations of the federal student financial aid programs under Title IV of the federal Higher Education Act of 1965. Federal Title IV programs which include Pell Grants, Direct Stafford Loans (Subsidized & Unsubsidized), and PLUS loans. Arrangements to finance your education can also be made to make regular, monthly payments through an installment plan. If a student obtains a loan to pay for an educational program, the student will have the responsibility to repay the full amount of the loan plus interest, less the amount of any refund, and that, if the student has received federal student financial aid funds, the student is entitled to a refund of the moneys not paid from federal student financial aid program funds.

Disclosure - Financial Aid Code of Conduct

The College currently has no preferred Lender lists outside of the U.S. Department of Education

STUDENT TUITION RECOVERY FUND

You must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

1. You are a student in an educational program, who is a California resident, or are enrolled in a residency program, and prepay all or part of your tuition either by cash, guaranteed student loans, or personal loans, and
2. Your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

1. You are not a California resident, or are not enrolled in a residency program, or
2. Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party.

The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency programs attending certain schools regulated by the Bureau for Private Postsecondary and Vocational Education.

You may be eligible for STRF if you are a California resident or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

1. The school closed before the course of instruction was completed.
2. The school's failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.
3. The school's failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other costs.
4. There was a material failure to comply with the Act or this Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the period determined by the Bureau.
5. An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act.

However, no claim can be paid to any student without a social security number or a taxpayer identification number.

To qualify for STRF reimbursement you must file a STRF application within one year of receiving notice from the Bureau that the school is closed. If you do not receive notice from the Bureau, you have four (4) years from the date of closure to file a STRF application. If a judgment is obtained you must file a STRF application within two (2) years of the final judgment.

It is important that you keep copies of the enrollment agreement, financial aid papers, receipts or any other information that documents the monies paid to the school. Questions regarding the STRF may be directed to the Bureau for Private Postsecondary Vocational Education, 2535 Capitol Oaks Dr., Suite 400, Sacramento, CA 95833, (916) 431-6924. www.bppe.ca.gov/

As of January 1, 2003, AB201 requires that institutions collect from each newly enrolled student a STRF fee in the amount of \$2.50 per thousand dollars of tuition paid, rounded to the nearest thousand, regardless of the portion that is prepaid.

STUDENT'S RIGHT TO CANCEL

CANCELING YOUR COURSE DURING THE FIRST SEVEN DAYS AFTER STARTING CLASS:

1. You have the right to cancel this Contract for a course of instruction including any equipment or other goods and services included in the Contract, within the first seven business days following the first day of class.
2. Cancellation shall occur when you give written notice of cancellation at the address of the School shown on the top of the front page of this Contract. You can do this by mail, hand delivery, or email.

3. The written notice of cancellation, if sent by mail, is effective when deposited in the mail properly addressed with postage prepaid.
4. The written notice of cancellation need not take any particular form, and, however expressed, it is effective if it shows that you no longer wish to be bound by this contract.
5. The student has the right to cancel the enrollment agreement and obtain a refund of charges paid through attendance at the first class session, or the seventh day after enrollment, whichever is later.
6. If the student has received federal student financial aid funds, the student is entitled to a refund of moneys not paid from federal student financial aid programs. The School will refund any money that you paid within 30 days after the school receives your notice of cancellation. Send cancellation notice to President, Pacific College, 3160 Red Hill Ave., Costa Mesa, CA 92626.
7. The institution shall advise each student that a notice of cancellation shall be in writing, and that a withdrawal may be effectuated by the student's written notice or by the student's conduct, including, but not limited to, a student's lack of attendance.

STATE REFUND POLICY

1. Refund Policy Prior to Matriculation:

An applicant who is not accepted for enrollment to the college will receive a full refund of all payments. An applicant who cancels their enrollment prior to the first day of classes will receive a full refund of all payments.

2. Refund Policy after Matriculation:

WITHDRAWALS

WITHDRAWING FROM YOUR COURSE AFTER THE FIRST SEVEN DAYS FOLLOWING THE FIRST CLASS:

1. You have the right to withdraw from the course at any time.
2. If you withdraw from your course after midnight of the seventh scheduled class day following your first class day of attendance, the School will pay you a refund within 30 days for your withdrawal according to the following formula: The refund shall be the total program charge divided by the program hours equaling the program fee per hour, proceeded by the program hourly fee multiplied by the hours attended by the student less the total program charge equaling the refund. Before we can compute your refund, we will keep your \$75 registration fee and the STRF fee. For a list of these costs, see the list on the front page of this page and any attachments.

CALCULATION OF AMOUNT OF TUITION REFUND

Refunds are based on the total number of clock hours in the student's program of study.

Refunds will be calculated as follows:

1. Total amount paid for program - registration fee, - any STRF fee = amount paid for instruction
2. Amount paid for instruction x Hours of instruction paid for above but not yet received / Total number of hours for which the student has paid = amount to be refunded.

HERE IS AN EXAMPLE OF A WITHDRAWAL CALCULATION: Student is enrolled in a 720-hour program

that has a total charge of \$7995.00 (\$7900 program charge, and a \$75 registration fee, and a \$20 STRF fee). The student has paid for the entire course, but has dropped after completing 240 hours of instruction.

	\$7995.00	Total Charge			
	\$ (75.00)	Registration Fee			
	\$ (20.00)	STRF Fee			
	\$7900.00	Total Program Charge ÷ 720 program hours= \$10.97 per hour program fee			
\$10.97x	240 hours	=	\$2,633.33+RF/STRF	-	\$7995.00
Per hour program fee	Hours	=	Total program charge	-	Total program cost
x	attended	=			Refund
					\$5,266.67

3. For the purpose of determining a refund, you shall be deemed to have withdrawn from a course when any of the following occurs: You notify the school of your withdrawal or the actual date of withdrawal. The school terminates you. You fail to attend classes for a three-week period. In this case, the date of withdrawal will be assumed to be the last date of attendance.
4. If any portion of your tuition was paid from the proceeds of a loan, then the refund will be sent to the lender or to the agency that guaranteed the loan, if any. Any remaining amount of refund will first be used to repay any student financial aid programs from which you received benefits, in proportion to the benefits received. Any remaining amount will be paid to the student.

FEDERAL REFUND POLICY (R2T4)

1. Refund Policy Prior to Matriculation:

An applicant who is not accepted for enrollment to the college or who cancels their enrollment prior to the first day of class will receive a full refund of all payments.

2. Refund Policy after Matriculation:

You may cancel your enrollment without any financial obligation by the end of the fifth business day following the class start. The cancellation must be in writing. If the cancellation notice is mailed to the College, the postmark is the effective date of the cancellation. If you terminate your training after the fifth business day, the refunds (if any) are based upon the calculation of both the Federal and State's Formula.

a. State Refund Calculation:

- You are charged for the number of clock hours in attendance, plus any absences prior to the termination date. The termination date is your last day of actual attendance.
- Total program cost - registration fee = Total tuition cost.
- Total tuition cost / by total hours in the program = Cost per hour.
- Cost per hour x by total number of hours charged to you + registration fee = Total charge to you.
- Total amount received from Financial Aid and Cash paid by you - total charge = Total refund.

For example, assume that you enroll in a program with 720 clock hours. The total program cost is \$7995 of which \$75 is the registration fee and \$20 is the

STRF fee (total of \$95 in nonrefundable fees). The total Title IV funds received by school for the first payment period is \$5213.13 (Pell=\$2000, Subsidized Loan=\$1273.13, Unsubsidized Loan=\$1940) plus \$500 cash from you. You decided to withdraw after 240 hours of instruction. Here is the calculation:

$$\frac{\$7995 - \$95}{720 \text{ hrs.}} \times 240 \text{ hrs.} + \$95 = \$2,728.33$$

$$\$5213.13 - \$2,728.33 = \$2,484.80$$

Based on the State's calculation, the amount of refund is \$2,484.80. It dictates that we return \$1940 to Unsubsidized Loan and \$544.80 to Subsidized Loan.

b. Federal Refund Calculation:

- The concept behind this calculation is to figure out the amount of Title IV aid earned by the student. There are two methods that the school can use: (1) Calculation based on payment period and (2) Calculation based on period of enrollment. At Pacific College, we are currently using payment period as a method for calculation of the amount of Title IV aid earned by the student.
- The number of calendar days completed in the payment period divided by the total calendar days in the payment period (exclude scheduled breaks of 5 days or more and days that a student was on approved leaves of absence) equals to percentage of Title IV aid earned.
- Percentage of Title IV aid earned times the total of Title IV aid disbursed plus the Title IV aid that could have been disbursed for the payment period equals to the total amount of Title IV aid earned by the student.
- If the total amount of Title IV aid disbursed for the payment period is greater than the total amount of Title IV aid earned by the student, than the difference is the amount of Title IV aid that must be returned.

We will use the same example described in the State's Calculation Section. In addition to the example, the total number of calendar days completed by the student was 91 out of 153 days in the payment period. Here is the calculation:

$$\frac{91}{153} \times \$5213.13 = \$3100.62$$

$$\$5213.13 - \$3100.62 = \$2112.51$$

Based on the Federal's calculation, the amount of refund is \$2112.51. It dictates that we return \$1940 to Unsubsidized Loan and \$172.51 to Subsidized Loan.

The total amount Title IV fund that the school must return is \$2,484.80. With the new regulations in place, we must first return Title IV funds based on what the Federal's Calculation dictates and then return additional funds if the State's Calculation yields higher refund like the example above. From the example above, we must return \$1940 to Unsubsidized Loan and \$172.51 to Subsidized Loan first because that is what the Federal's Calculation dictates, and then we must return an

additional of \$372.29 to Subsidized Loan because the State's Calculation yields higher refund.

V.A. EDUCATIONAL BENEFITS

Many active duty personnel, veterans, dependents of deceased or disabled veterans, and reservists are eligible for Department of Veterans Affairs' educational benefits. Please contact the Financial Aid office for more information on these programs.

TUITION PAYMENTS

(a) For short-term programs designed to be completed in one term or four months, whichever is less, Pacific College may require payment of all tuition and fees on the first day of instruction.

(b) For those programs designed to be four months or longer, Pacific College shall not require more than one term or four months of advance payment of tuition at a time. When 50 percent of the program has been offered, the institution may require full payment.

(c) The limitations in this section shall not apply to any funds received by Pacific College institution through federal and state student financial aid grant and loan programs, or through any other federal or state programs.

At the student's option, Pacific College may accept payment in full for tuition and fees, including any funds received through institutional loans, after the student has been accepted and enrolled and the date of the first class session is disclosed on the enrollment agreement.

NOTICE

YOU MAY ASSERT AGAINST THE HOLDER OF THE PROMISSORY NOTE YOU SIGNED IN ORDER TO FINANCE THE COST OF INSTRUCTION ALL OF THE CLAIMS AND DEFENSES THAT YOU COULD ASSERT AGAINST THIS SCHOOL, UP TO THE AMOUNT YOU HAVE ALREADY PAID UNDER THE PROMISSORY NOTE.

POLICIES AND PROCEDURES

ATTENDANCE POLICY

Pacific College emphasizes the need for all students to attend classes on a regular basis in order to develop the skills and attitudes necessary to compete in the highly competitive labor market. Any absences except those necessitated by death of an immediate family member, illness, verified court appearance, military duty, or other legal requirements are discouraged and unexcused.

To maintain satisfactory attendance, students in all programs but the LVN diploma program may miss no more than 20% of the total hours in any given course. (See last paragraph, this section for LVN requirements.) Upon missing more than 20%, a student will receive written notification

of attendance probation. Additional unexcused absences during such probationary periods may result in an absence "contract" between the student and instructor, suspension or dismissal from the student's training program. A student will remain on probation until the end of the course. Any student absent for five consecutive days will automatically be withdrawn on the sixth day of non-attendance unless during that five day duration, the student verifies that he or she plans to return to school before the tenth absence.

Any student arriving 1-15 minutes late for a class is considered tardy. Tardiness on three occasions (per course) will be counted as one unexcused absence and will be counted in relation to allowable total absences. Tardiness is a disruption of a good learning environment and is to be discouraged. The student is expected to attend every class on time.

Under unusual circumstances and where warranted, the College President or Director of Education may waive stipulations in the attendance policy.

Vocational Nursing students are allowed 4 (four) theory and 4 (four) clinical absences combined for Terms I and II, and Terms III and IV. An absence is defined as not being present, arriving more than fifteen minutes late and/or leaving more than 15 minutes early. If a nursing student arrives after 15 minutes of class has elapsed, he/she will be sent home and a day's attendance must be made up. Three (3) tardies constitute one absence. Tardies are not erased at the end of the term. Students are allowed a maximum of twelve (12) tardies for the entire program, after that they will be dropped from the program.

WITHDRAWAL FROM THE COLLEGE

If a student wishes to voluntarily withdraw from the college for any reason, the student must officially notify the school. Students who wish to withdraw should contact the College Director and/or the Director of Education. Regardless of the circumstances of withdrawal or the dates of notification, the official withdrawal date is the last date on which a student attended class. Both refunds and final grade determinations are based upon this last date of class attendance.

STUDENT RECORDS

Transcripts and other documents received by the College for the purpose of admission or other purposes become the property of the College and will not be released to or copied for students. California regulatory agencies require that student records be kept for only five (5) years, Pacific College's student records are retained indefinitely.

TRANSCRIPTS

The College will provide one transcript without charge to each student. Additional transcripts cost \$4.00 each. The student's financial account must be current for transcripts to be furnished.

CANCELLATION OF CLASSES OR PROGRAMS

The College reserves the right to cancel or postpone a class or a program if student enrollment is insufficient. However, every effort will be made to cancel the class or program well in advance of the intended start date.

COMPUTER LAB REGULATIONS

By using Pacific College computers, students agree to comply with the following regulations.

1. No food or drink allowed in the Computer Lab
2. Students may not install software on College computers.

3. Computing resources in the lab are for College-related purposes only
4. Use of cell phones in the lab is prohibited
5. Loud or disruptive conversation is prohibited

The lab assistant or other authorized staff member has the right to ask students to leave for noncompliance with any College regulations.

ETHICAL USAGE

Computing resources must be used in accordance with the high ethical standards of the College community and local, State, and federal laws.

EMERGENCY TELEPHONE NUMBERS

Each student must provide the school with one or more telephone numbers where a family member may be reached in the event of an emergency. Only in the case of an emergency will a student be called from class to take a telephone call.

CHANGE OF PERSONAL DATA

Any change of name, address, or telephone number must be reported to the student's instructor and the Registrar as soon as the change occurs. Emergency information should be kept current at all times.

CAMPUS PHONES

The school telephones are for official business and may not be used by students.

INSURANCE

The college provides its students with professional liability insurance covering incidents that occur on campus or at the assigned clinical site during normal class hours. The policy is intended to supplement the student's own insurance, and it requires the student to submit any claim to his or her own insurance carrier first (if available).

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT of 1974 (FERPA)

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records.

These rights include:

- (1) The right to inspect and review the student's education records within 45 days of the day the College receives a request for access. Students should submit to the registrar, director of the academic department, or other appropriate official, written requests that identify the record(s) they wish to inspect. The College official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the College official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.
- (2) The right to request the amendment of the student's education record that the student believes is inaccurate. Students may ask the College to amend a record that they believe is inaccurate. They should write the College official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate. If the College decides not to amend the record as requested by the student, the College will notify the student of the

decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

(3) The right to consent to disclosures of personally identifiable information contained in the student's education records. One exception, which permits disclosure without consent, is disclosure to school officials with legitimate educational interests. A school official is a person employed by the College in an administrative, supervisory, academic, research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the College has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility. Upon request, the College discloses education records without consent to officials of another school in which a student seeks or intends to enroll.

(4) The right to file a complaint with the U.S. Department of Education concerning alleged failures by *the College* to comply with the requirements of FERPA.

The name and address of the Office that administers FERPA are:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
WASHINGTON, DC 20202-4605

STUDENT I.D. CARDS

Each student is given a student identification card which must be worn at all times (above the waist) while the student is attending classes at Pacific College and on the externship or clinical site.

HOLIDAY SCHEDULE

Pacific College observes the following holidays:

New Year's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day and the Friday following
Winter Break

Vacation and Winter break schedules are posted in the school calendar.

ACADEMIC POLICIES AND PROCEDURES

CLOCK HOUR TO CREDIT HOUR CONVERSION

Pacific College measures instruction in terms of semester credits. A semester credit is defined as follows:

One semester credit hour for each fifteen (15) hours of classroom contact plus appropriate outside preparation or the equivalent; or one semester credit hour for each thirty (30) hours of

supervised laboratory/shop instruction plus appropriate outside preparation; or one semester credit hour for not fewer than forty-five (45) hours of externship or work-related experience.

COURSE NUMBERING SYSTEM

Pacific College courses follow this basic course numbering system:

100 – 299 Undergraduate, lower-division courses

300 – 499 Undergraduate, upper-division courses

ACADEMIC FREEDOM

It is the policy of Pacific College that teachers and students are entitled to freedom in discussing the subject matter, but they should exercise care to not introduce into their discussions controversial matters which have no relationship to the subject.

Teachers are citizens, members of a learned profession, and officers of an educational institution. When they speak or write as citizens they should be free from institutional censorship or discipline, but their special position in the community imposes special obligations. They should remember that as teachers and educational representatives, the public may judge their profession and their institution by their statements or actions. They should at all times be accurate, should exercise appropriate restraint, should show respect for the opinions of others, and should make every effort to indicate that they are not speaking for the institution.

Actions by faculty, staff, students or visitors which unnecessarily obstruct or interfere with teaching or learning functions or other normal and necessary activities of the college, or which create an imminent threat or danger to persons or property, may constitute grounds for suspension, dismissal, termination or permanent exclusion from the campus.

ACADEMIC RESPONSIBILITY AND PROFESSIONAL ETHICS

Pacific College also recognizes that commitment to every freedom carries with it attendant responsibilities. The faculty member must fulfill his/her responsibility to society and to his/her profession by manifesting academic competence, professional discretion, and good citizenship. When he/she speaks or writes as a citizen, he/she will be free from institutional censorship or discipline, but his/her special position in the community imposed special obligations. As a professional educator, he/she must remember that the public may judge his/her profession and his/her institution by his/her words. As a result, he/she should at all times be accurate, exercise proper restraint, show respect for opinions of others, and make every effort to indicate that he/she is not an institutional spokesperson.

INSTRUCTOR/PROGRAM EVALUATIONS

At the conclusion of every course, students may be asked to complete a Course and Instructor Evaluation. The evaluation asks for feedback on the student's learning, the instructor's performance, and the course overall. We ask for this information to help the school improve its courses and instruction. To protect students' anonymity, we ask that students not sign the form. Evaluations are reviewed by the instructor, the Director of Education and the President for the purpose of improving the curriculum and the instructor's presentation of material. Student participation in these evaluations is greatly appreciated.

PROGRAM TRANSFERS

Permission must be obtained from the College Director for a transfer from one program to another. Students are required to have an interview with the Program Chair or Director, and the Director of Education before a program transfer may be granted.

STUDENT AUTHENTICATION FOR DISTANCE EDUCATION

Student Authentication is mandated by the federal government and assures academic integrity. Student authentication allows for the use of unique student identification and passwords to ensure compliance and requires that, "...institutions of higher education offering distance education programs have a process by which the institution of higher education establishes that a student registered for a distance education course is the same student that participates in, completes, and receives credit for the course." (The Higher Education Opportunity Act, 2008)

Pacific College Distance Education therefore requires the current minimal standard for authentication: all distance education course work must be accomplished through a secure course management system with unique usernames and passwords each time a student engages in online coursework.

RESPONSE TIMES FOR DISTANCE EDUCATION

Pacific College supports the timely completion of student evaluations of learning outcomes by duly qualified faculty, which are appropriate for use with the distance education methods used, and evaluated by duly qualified faculty.

Pacific College will employ a sufficient number of faculty to assure that (A) the institution's response to, or evaluation of, each student lesson is returned to the student within 10 days after the lesson is received by the institution; and (B) the institution's response to, or evaluation of, each student project or dissertation is returned to the student within the time disclosed below. The recommended instructor response time to student inquiries is to respond within 24 hours during business days, and 48 hours for non-business days. If the instructor cannot provide a detailed response to the inquiry within these time frames, it is recommended that the instructor inform the student regarding when a more detailed response will be provided

Pacific College shall maintain a record of the dates on which lessons, projects, and dissertations were received and responses were returned to each student.

CHANGES IN PROGRAMS OR STUDENT GUIDELINES

The College has the right, at its discretion, to make reasonable changes in program content, materials, schedules, or locations in the interest of improving the student's education, or where deemed feasible due to industry changes, academic scheduling, or professional requirements.

Whenever on-going federal, state or professional changes take place affecting students currently in attendance, the school is required to make appropriate changes.

REQUIRED STUDY TIME

Outside study, apart from regular classroom work, is required in order to successfully complete the required course assignments. The amount of time will vary according to the individual student's abilities. All assignments must be turned in at the designated time. Students are responsible for reading any study materials issued by their instructors and can expect such assignments to average approximately two hours for each hour of class time over the total length of a program.

EXTERNSHIPS AND CLINICAL AFFILIATION

In cases where an externship is required as part of the training, a student is considered eligible for an externship when all academic skills, proficiency and laboratory competency portions of the course have been successfully completed. In cases where a clinical affiliation is required as part of the training program, the student must maintain satisfactory progress with the minimum cumulative grade point average specified for the program in both the didactic and clinical portion of the training.

Externships and clinical affiliation are completed in medical offices, acute hospitals, medical centers, urgent care centers, out-patient departments and medical centers, private and hospital based laboratories and physical therapy centers, health clubs, and chiropractic, physical medicine, rehabilitation, and sports medicine specialty practices.

CIVIL RIGHTS POLICIES AND PROCEDURES

Pacific College is committed to maintaining a working and learning environment in which students, faculty and staff can develop intellectually, professionally, personally, and socially. Such an atmosphere must be free of intimidation, fear, coercion, and reprisal. The College prohibits discrimination or harassment on the basis of race, ethnic or national origin, religion, age, sex, color, physical or mental disability, marital or veteran status under any program.

The College encourages prompt reporting of complaints so that a rapid response can be made and appropriate action. Any student who feels that they have been subjected to discrimination by a student or the College through any of its employees, contractors, entities, policies, procedures, or programs may file a complaint in writing with the Director of Education.

EQUAL OPPORTUNITY

Pacific College does not discriminate on the basis of race, color, creed, religion, ancestry, national origin, age, non-disqualifying disability, sex, marital status, or veteran status in the recruitment and admission of students, in programs and activities, and in the recruitment and employment of faculty and staff. Pacific College is proud of its goal to help all individuals realize their potential. To this end, the college is committed to providing an equal opportunity for all qualified individuals to be considered for employment and conditions of employment, educational programs and activities, regardless of race, religion, color, sex, disability, national origin, ancestry, age, veteran status, sexual orientation, marital status or parental status.

Information pertaining to an applicant's disability is voluntary and confidential, and is requested to overcome the effects of conditions which may limit the participation of qualified disabled students. Qualified disabled students accepted by the College will be able to access all physical

and instructional facilities of the institution. The building was retrofitted in 1996 to fully meet all requirements of section 504 of the Rehabilitation Act. Doorways, hallways, and restroom facilities have been fully modified. Additional handicapped parking facilities were added. Walkways and ramps for wheelchair access are provided. No other special facilities or services are provided. Pacific College applauds every effort to create a positive working and learning environment for all individuals.

The College agrees to comply with:

- Title VI of the Civil Rights Act of 1964, as amended, and the implementing regulations 34 CFR Parts 100 and 101 (barring discrimination on the basis of race, color, or national origin);
- Title IX of the Education Amendments of 1972, and the implementing regulations 34 CFR Part 106 (barring discrimination on the basis of sex);
- The Family Rights and Privacy Act of 1974, and the implementing regulations 34 CFR Part 99;
- Section 504 of the Rehabilitation Act of 1973, and the implementing regulations 34 CFR Part 104 (barring discrimination on the basis of physical handicap);
- The Age Discrimination Act of 1975, and the implementing regulations 45 CFR Part 90.

PROBLEM RESOLUTION AND GRIEVANCE PROCEDURES

Many questions or concerns that students may have can be resolved simply through discussion. Students with concerns should observe the following steps in seeking a resolution:

1. Talk with your instructor or Program Director.
2. Talk with the Director of Education, or the College Director.
3. A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education, 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833 or by calling (888) 370-7589 toll-free or by completing a complaint form, which can be obtained on the bureau's internet web site www.bppe.ca.gov.
4. Schools accredited by the Accrediting Commission of Career Schools and Colleges must have a procedure and operational plan for handling student complaints. If a student does not feel that the school has adequately addressed a complaint or concern, the student may consider contacting the Accrediting Commission. All complaints considered by the Commission must be in written form, with permission from the complainant(s) for the Commission to forward a copy of the complaint to the school for a response. The complainant(s) will be kept informed as to the status of the complaint as well as the final resolution by the Commission. Please direct all inquiries to: Accrediting Commission of Career School and Colleges, 2101 Wilson Blvd., Suite 302, Arlington, VA 22201, (703) 247-4212 or through the web site www.accsc.org. A copy of the Commission's Complaint Form is available at the school and may be obtained by contacting William Nelson, President

NOTICE OF STUDENT RIGHTS

You may cancel your contract for school without any penalty or obligation on the seventh business day following your first class session as described in the Notice of Cancellation form that will be given to you in the first class you go to. Read the Notice of Cancellation form for an explanation of your cancellation rights and responsibilities. If you have lost your Notice of

Cancellation form, ask the school for a sample copy.

After the end of the cancellation period, you also have the right to stop school at any time, and you have the right to receive a refund for the part of the program not taken. Your refund rights are described in the contract. If you have lost your contract, ask the school for a description of the refund policy.

If the school closes before you graduate, you may be entitled to a refund. Contact the Bureau for Private Postsecondary and Vocational Education at the address and telephone number printed below for information.

If you have any complaints, questions, or problems which you cannot work out with the school, write or call: The Bureau for Private Postsecondary and Vocational Education, 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, www.bppe.ca.gov, toll-free telephone number (888) 370-7589 or by fax (916) 263-1897.

SEXUAL HARASSMENT

It is the policy of Pacific College to recognize that it is a violation of state and federal law for any employee or student, male or female, to sexually harass an employee or student. The college considers sexual harassment a serious offense and is firmly committed to the philosophy that every employee and student has the right to be treated with courtesy, dignity and respect. Every employee and student is expected to adhere to a standard of conduct that is respectful to all persons within the work and learning environment. Sexual harassment is a form of employee or student misconduct which undermines employment and instructional or peer relationships, debilitates morale, and interferes with the productivity and well-being of its victims. Sexual harassment is banned by Title VII of the Civil Rights Act (concerning employees) and Title IX of the Education Amendments of 1972. In addition, various other statutes, constitutional provisions and common law causes of action prohibit sexually harassing conduct. Pacific College enforces these laws among its employees and students.

Pacific College maintains and follows a strict policy prohibiting sexual harassment, in any form, including verbal, nonverbal, physical and visual conduct, and/or reprisal. This policy applies to all employees, students, and others who use the college's facilities. Pacific College does not tolerate sexual harassment of employees or students at the school or in any school-related situation by anyone. If, after a prompt and thorough investigation, it is determined that an employee or student or other person has engaged in sexual harassment, that employee or student or other person will be subject to appropriate corrective action, up to and including discharge or expulsion.

STUDENT DISCIPLINE

DRUG-FREE SCHOOL POLICY

The Drug-Free Schools and Communities Act Amendments of 1989, Public Law 101-226 require that, as a condition of receiving funds or any form of financial assistance under any federal program, an institution of higher education must certify that it has adopted and implemented a program to prevent unlawful possession, use or distribution of illicit drugs and alcohol by students and employees. The following information outlines Pacific College's regulations to help insure that the school is drug-free.

All students at the college are required to comply with the following standards of conduct related to alcohol and controlled substances:

Students may not possess, use, or distribute illegal drugs on any school property or as part of any school activity. The use of illegal drugs or the abuse of legal drugs on school premises is expressly forbidden.

Students may not be on school property in a drunken, inebriated condition or under the influence of any substance. Students are encouraged to assist other students in seeking treatment if a drug or alcohol related problem is apparent. Students are required to inform the school within five days if they are convicted or any drug abuse.

DRUG EDUCATION

The college, in an attempt to assist its students and their families and staff, maintains a list of hospital and community agencies available to assist employees and students seeking alcohol and drug counseling and treatment.

SANCTIONS

A student who violates any provision of this policy shall be subject to appropriate disciplinary action, up to and including suspension and/or administrative withdrawal from Pacific College. Students may reapply for admission through review, at a later date.

A student accused of possession, sale, manufacture, use or distribution of a controlled substance may be suspended from the student's program of study. If convicted, the student's relationship with the college will be terminated. In addition, any student or employee who violates the standards of conduct as set forth in this policy may be subject to prosecution.

ACADEMIC HONESTY

Students are expected to follow ethical standards in preparing and presenting material that demonstrates their level of knowledge and is used in determining grades. Such standards are based on honesty and integrity.

1. Cheating, defined as using notes, aids, or the help of other students on texts or exams, or misreporting or altering the data in laboratory or research projects involving the collection of data is not permitted.
2. Students shall not furnish materials or information in order to enable another student to plagiarize or cheat.

An instructor who has evidence that an act of academic dishonesty has occurred, after speaking with the student, is obligated to take the following steps:

- a) Assign an appropriate academic penalty such as an oral reprimand and assign an "F" on the particular paper, project, or exam. A Warning Notice will be drawn and signed by the student and instructor.
- b) In cases where the dishonesty was serious, premeditated, or part of an ongoing scheme, the case will be referred to a committee consisting of the Department Head, School Director, and Director of Education. It will then be the responsibility of the review board to determine academic penalties as appropriate.

PERSONAL APPEARANCE

Students are required to adhere to the Pacific College dress code while on campus and in the assigned clinical or externship sites. The student should show concern for the appropriateness of dress while attending the College and be guided by the principle that what is appropriate for the work site is appropriate for school.

All students are expected to appear for class in attire that is appropriate for their chosen profession. All medical students will wear a full uniform or lab coat, as applicable. A full uniform includes regulation dresses, pantsuits, or scrubs, if applicable, stocking or white socks and nursing shoes, and a uniform patch and name badge. White sweaters may be worn on top of the uniform. Students are expected to dress in an appropriate manner, as though they were going to the job site. Make-up, jewelry and hairstyles must be moderate and understated, and all students are expected to practice good personal hygiene habits and maintain a clean, neat, and professional appearance at all times.

Administration and faculty are responsible for enforcing the dress code. Any students reporting to class inappropriately dressed will be sent home and time missed will be recorded as an absence.

CONDUCT

Pacific College is proud of the standards it maintains. In today's competitive job market, professional conduct is a crucial factor in obtaining and keeping a job. For this reason, the College has established guidelines for professional conduct. Emphasis is continually placed on regular attendance, promptness, honesty, and a positive attitude. Each student agrees to abide by the following regulations by his or her act of registering:

1. Students will be held responsible for their actions while attending training at the College, and at hospitals or clinics during their externship, and at any other location or function of which the college is being represented.
2. Any student caught cheating on any examination may be immediately dismissed by the program.
3. Students will be held responsible for any theft or damage done to College or hospital/clinic property, and will be expected to reimburse the institution for such damage or loss.
4. Inappropriate, disruptive, or profane behavior will not be allowed.
5. A student must not possess, nor be under the influence of any intoxicating beverage or drug, not possess weapons, nor create a safety hazard to others while on the College premises or hospital, clinic, or externship site property.
6. Smoking is not allowed in any College building or anywhere on campus
7. Cell phones and other electronic devices (notebooks excepted) are placed in the "off" mode during class time.
8. Children and pets (guide dogs excepted) are not allowed on the College premises unless specifically required for a class.
9. Gum chewing is not allowed inside any Pacific College facility

Any violation of the above standards may result in probation, suspension, or expulsion.

ONLINE STUDENT CODE OF CONDUCT

Freedom of speech and expression is valued not only throughout the society but also, and particularly, in the academic setting. Equally valued is the respect given to college computer systems and information technology. To that end, students will adhere to the following online code of conduct:

- Access Pacific College courses only for lawful purposes.
- Respect the privacy of other members of the class and other students.
- Respect the integrity of the College's computer systems.
- Respect the diversity of opinions among the instructor and members of the class and respond to them in a courteous manner.
- Maintain academic integrity by preventing unauthorized use of username and password
- Maintain an environment free of harassment, stalking, threats, abuse, insults, or humiliation to the instructor and members of the class. This includes, but is not limited to demeaning written or oral comments of an ethnic, religious, sexist (or sexual orientation), or racist nature; and the unwanted sexual advances or intimidations by email, or on discussion boards and other postings in course shells.
- Abide by all rules and regulations published by the College and agree to be subject to disciplinary actions as described in the General Catalog.

ACADEMIC PROBATION

The initial probationary period covers the course that starts immediately after a student has been placed on academic probation. The student is required to repeat the failed course during the probationary period unless the course is not offered at that time. The failed course must be repeated at the earliest opportunity.

When, by the end of the probationary period, a student has achieved a GPA of at least 70 percent, the student will be notified that the probation is removed. If the student has not achieved a GPA of at least 70 percent but has achieved a GPA of at least 70 percent for the course, the student may continue on the training program for a second probationary period. A student who does not achieve a GPA of at least 70 percent for the course will be withdrawn from the program by the school.

A student, who continues the program for a second probationary period and achieves a cumulative GPA of at least 70 percent by the end of the second probationary period, will be informed that probation is removed. A student who does not achieve a GPA of at least 70 percent will be removed from the school. Financial Aid recipients placed on probation will still be eligible for financial aid; however, funds will not be disbursed until the probationary status has been lifted.

Vocational Nursing students must achieve 75% for Terms I (One) through IV (Four), in addition to passing the exit exam at the end of the program.

SUSPENSION FROM THE COLLEGE

Students may be suspended from the College based upon unsatisfactory academic progress or misconduct. If a student is suspended based upon unsatisfactory academic progress and he or she can show good cause as to why the suspension should be lifted, the student will be re-

instated. If the student has been suspended because of misconduct, he or she may be considered for re-entry into the College upon successful demonstration of a change in attitude or circumstance which caused or led to the suspension. The final decision to suspend a student is made by the College Director. Reports regarding suspension are maintained and will be available to the student.

DISMISSAL FROM THE COLLEGE

All students are expected to conduct themselves as responsible adults, to attend classes regularly, and to maintain a satisfactory level of academic achievement. The College reserves the right to dismiss any student who:

1. Exhibits conduct, which is found by the administration to be detrimental to fellow students, other individuals, the community, or the College
2. Fails to maintain satisfactory academic progress
3. Fails to meet attendance standards
4. Fails to meet financial obligations to the College as agreed upon

REINSTATEMENT POLICY

Students who have been terminated for failing to maintain satisfactory academic progress may be reinstated at the beginning of the next available course through the appeal process.

If students are readmitted, they must achieve a minimum grade required for that course to be considered making satisfactory academic progress and gain reinstatement.

STUDENT APPEAL PROCESS

Students whose training programs are terminated by the school will be informed of the right to appeal that decision. Students must initiate the process by submitting, in writing, a request for re-admittance to the school director.

Students will not be eligible to appeal if they are terminated for exceeding the maximum program time limit.

ADMISSIONS

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for all students (except Nursing Assistant/Home Health Aide students) at Pacific College:

1. **Freshman Applicants:**
 - Must be a high school graduate from a regionally accredited high school, or
 - Possess a General Education Diploma (GED), or
 - Possess a High School Proficiency Certificate.
 - Must take a mathematics and English assessment
2. **Transfer applicants:**
 - Applicants who have completed fewer than 60 semester units of transferrable college credit must have graduated from high school, passed a high school GED test, or received

a Certificate of Proficiency from a State Department of Education to be accepted on a provisional basis.

- Applicants transferring from either regionally-accredited colleges and universities or schools accredited by an agency approved by the Department of Education are admitted as degree students provided their cumulative grade point average from all schools is 2.0 (C) or better.
- Applicants with a cumulative grade point average below 2.0 may be admitted on probationary status.
- Students who have documents from a foreign country must request a foreign credential evaluation to determine eligibility.
- Applicants must take a mathematics and English assessment or show equivalent coursework

3. Provisional Acceptance:

Undergraduate students may take courses during provisional acceptance while the Registrar's Office awaits official transcripts from:

- All colleges and universities student has previously attended
- Military documents
- All examinations the student has taken including CLEP, AP, DANTES, and/or Excelsior College exams.
- High school transcripts (required if the student has less than 60 units transferrable coursework from previously college-level institutions or if the student has never attended a college or university). A GED or high school proficiency certificate may be submitted by students to complete this requirement.

If the Registrar's Office does not receive all required documentation within three months of the date of admission, the students' studies will be interrupted until all documents are received by the College. This interruption can affect financial aid eligibility.

4. For admission into the Associate of Science Degree programs, a successful pass rate on the entrance exam or equivalent assessment results from a California testing center is required. Determination of equivalency will be made by the Director of Education. Vocational Nursing students must pass the nurse entrance exam or it's equivalency as determined by the Director of Education.
5. All Allied Health students must clear a criminal background check and complete an interview with the appropriate Program Director. *Vocational Nursing students need to refer to the Pacific College Vocational Nursing Handbook regarding Admissions and Student Information and Services. Policies in the Vocational Nursing Handbook supersede those of the Pacific College catalog for Vocational Nursing students only.*
4. International students who qualify for M-1 student visas are eligible for admission. Students must obtain a minimum of 450 on the TOEFL exam. Pacific College does not provide courses in ESL (English as a Second Language). All classes are taught in English. Students already in the United States may take the ATI assessment test. Applicants who meet the Pacific College admissions requirements will be sent a SEVIS I-20 form and registration information. International students are required to purchase health insurance in the United States. Such insurance should include major medical coverage to protect the student against financial catastrophe. Students are required to provide proof of health insurance covering their full enrollment. In the normal course of business, Pacific College will inform, advise, and assist

international students; there is no charge for these services.

ADMISSIONS PROCEDURES FOR NURSING PROGRAMS

The following are required to complete application to the College:

- Pass entrance examination
- Personal interview; nursing students must have a second interview with Director of Nursing or designee
- Background Check
- Proof of a recent Physical Examination
- A completed application for admission
- Proof of high school graduation, GED, or high school proficiency
- Signed enrollment agreement (must be signed by a parent or guardian if the applicant is under 18 years of age)
- Acceptance of financial plan, if applicable

SOURCES OF CREDIT

Transfer Credit

Pacific College accepts credit from regionally accredited institutions. It may also accept credits from institutions that are accredited by an agency which is approved by the Department of Education, provided that the quality of the institution can be verified and the credits otherwise comply with Pacific College guidelines. Pacific College may also accept credits from institutions which are accredited by non-CHEA member agencies provided they are recognized by the United States Secretary of Education.

Collegiate

The maximum number of lower-division credits acceptable for transfer to an associate degree program is 15 semester units. For a baccalaureate degree program, no more than 69 semester units are allowed.

The maximum number of upper-division credits acceptable for transfer is 12 semester units

Non-collegiate Credit Transfer

The maximum number of credits acceptable for non-collegiate learning is 15 semester units.

The credits may from the following sources:

- College Level Examination Program (CLEP) examinations
- Advanced Placement Examinations
- Military experience and military schools
- Nurse who is a graduate of a three-year hospital nursing school

ABILITY TO BENEFIT STUDENTS

Pacific College does not admit ATB students as all programs require a high school diploma or equivalent for admissions.

CREDIT FOR PREVIOUS TRAINING

Students applying for advanced standing must submit official transcripts to the admissions department. Upon evaluation of the transcript, credit may be given for courses successfully completed with a grade of C or better at another accredited postsecondary institution where course and credit values are comparable to those offered at Pacific College. Transfer credits are not used in determining grade point averages. Transfer of credits for Vocational Nursing students is subject to the discretion of the Director of Nursing. A minimum of 25% of the course work must be completed at Pacific College.

EXPERIENTIAL LEARNING CREDIT

Except as required by law, Pacific College does not offer experiential learning credit.

ACCEPTANCE TO THE COLLEGE

Upon completion of the required documents for admission, the College administration will review the information and offer the applicant a contract for enrollment if they are accepted. If an applicant is not accepted, all fees paid are refunded. Pacific College does not provide English-as-a-second language instruction. ***Pacific College reserves the right to refuse admission to anyone.***

LEAVE OF ABSENCE (LOA)

In case of serious illness, death in the family, or other emergency circumstances that prohibit the student from progressing in their program, the student has the option of going through the Leave of Absence process, provided they have the intention of returning to class. Students considering taking a leave from the college should meet with their admissions representative for guidance before beginning the process. Students initiate a request by submitting a completed *Request for Leave of Absence Form* with any supporting documentation to the Registrar's Office who will forward the request to the College Director or Director of Education for approval prior to the leave of absence.

A Leave of Absence should not exceed sixty (60) days, unless based on a documented medical situation. For a medical leave of absence, the student request must be accompanied by a letter from a physician, physician's assistant or nurse practitioner. The letter must be on official letterhead and must include the diagnosis, the limitations and an estimation of the time required for recovery. For a personal leave of absence, the student request may be required to be accompanied by documentation supporting the need for the leave. A student may take more than one leave of absence in any 12-month period provided the total does not exceed 180 days. Any student who fails to return to class on the agreed date for return following a leave of absence will be dropped from the program.

Any student making tuition or private payments to the College remain under that obligation during a Leave of Absence. Financial Aid funding will be put on hold until the student returns from leave of absence. Financial Aid money will not be disbursed during a Leave of Absence.

Upon return, the student has the option to repeat some coursework previously completed without additional charge.

SATISFACTORY PROGRESS

Student progress is measured at the conclusion of each course. Students in each program must establish a minimum grade point average. The minimum average for each program of study may be found in the section of the catalog that describes the program. If a student's grades fall below the program standard, a conference will be held with the student and he/she will be placed on academic probation. During the probationary period, the student is expected to improve to the standard or he/she may be terminated from the College. Students not completing the training within 1.5 times the length of the course may be dismissed.

Nursing Assistant students must also meet the satisfactory progress policy as stated by the Department of Health Services. Vocational Nursing students see Vocational Nursing Program Student Handbook.

NOTE TO VETERAN STUDENTS:

Pacific College is approved as a degree-granting institution for veterans under title 38, United States Code. The College is also approved for the attendance of California veterans' dependents under the State Program.

In order to determine your eligibility, Pacific College will conduct an evaluation of previous education and training for all veterans and eligible persons, grant appropriate credit, shorten the training period proportionately, and notify the VA and the student accordingly.

If standard minimums are not met by the end of the second probationary period (160 hours) of probation, veterans' educational benefits will be terminated. Benefits can be reinstated once the student has achieved the required minimum standards (probation for Vocational Nursing students is not applicable; students must meet a minimum standard of 75% for Terms I (One) through IV (Four)).

Satisfactory progress will be measured after each course. If a student's grade point average falls below minimum standards, the student will be placed on probation for a maximum of two courses. If standards are not met by the end of the probationary period, veterans' benefits will be terminated. Benefits can be reinstated once the student is meeting minimum academic requirements.

GRADING

The grading system for achievement in a class is measured as follows

Grade	Meaning	Percent	Grade Points
A	Superior Achievement	90 - 100	4.0
B	High Level of Achievement	80 - 89	3.0
C	Satisfactory Achievement	70 - 79	2.0
D	Marginal Achievement	60 - 69	1.0
F	Failure	below 60	0.0
W	Withdrawal		
I	Incomplete-- All incompletes must be made-up by the end of the following course; otherwise the grade will be calculated with an F for each incomplete assignment or test.		

CREDIT/NO CREDIT GRADING

Credit/No Credit grading is given for externship and clinical rotations only. The units earned on

Credit/No Credit shall be disregarded in determining a student's GPA. The credits earned on Credit/No credit shall be counted towards the AS degree requirements.

GRADUATION REQUIREMENTS

In order for the candidate to graduate and receive a diploma or certificate of completion, he or she must complete all of the courses of the enrolled program with a grade of 70% or better and all other curriculum requirements for their course of study. Students must also meet all applicable clinical, administrative, clerical, classroom, and laboratory skill proficiency standards, and must satisfactorily perform the applicable externship, clinical, or practical hands-on portion of their training. *Vocational Nursing students*, please note that a minimum grade of 75% is required for Terms I (One) through IV (Four).

MAKE-UP STANDARDS

Students are encouraged to be in class every day and on time. The student is responsible for learning the material covered while absent. Make-up work, exams, and quizzes may be assigned at the discretion of the instructor.

MAXIMUM TIME FRAME

The College's programs are to be completed within one and one-half (1.5) times the program length listed in the curricula section of the catalog. A completion schedule is defined to ensure incremental progress toward timely program completion. Time during an authorized leave of absence is not considered as part of the maximum time frame.

CERTIFICATE OF COMPLETION

Upon satisfactory completion, a record of grade(s) and a Certificate will be issued.

DIPLOMA

Upon satisfactory completion of all classes in a Diploma program with the appropriate grade point average, the student will receive a transcript of grades and a Diploma within 4 to 6 weeks of graduation.

DEGREE PROGRAMS

The Associate of Science degree will be conferred upon successful completion of all technical curricula and general education requirements.

STATE AND NATIONAL BOARD AND CERTIFICATION EXAMINATIONS

State and national licensing and/or certification examinations are the individual student's responsibility. Students should be aware that all test fees are in addition to the tuition paid to the school and are the student's responsibility to pay to the sponsoring organization. The school makes every attempt to provide accurate information regarding test dates and fees for state and national board examinations.

ACADEMIC PROGRAMS

ASSOCIATE OF SCIENCE DEGREE, DIPLOMA, AND CERTIFICATE PROGRAMS

DIPLOMA AND CERTIFICATE PROGRAMS

Diploma and Certificate programs are designed to provide the student with the technical knowledge needed to obtain a job in the field. A diploma or certificate is issued upon successful completion of each program. See program description for course requirements.

Diploma or Certificate programs offered by Pacific College are:

Medical Programs:

Cardiovascular Technician
Nursing Assistant/Home Health Aide
Vocational Nursing

ASSOCIATE OF SCIENCE DEGREE PROGRAMS

Pacific College anticipates that all students receiving degrees will meet minimum standards in reading, writing, speaking, critical thinking, and mathematics. The students will be broadly exposed to the natural and social sciences, the humanities, the arts and languages--disciplines within which the human search for knowledge is sought. Students will receive technical education as well as liberal arts general education and will acquire the skills and knowledge needed to continue in higher education and lifelong learning.

Programs available for the Associate of Science Degree are:

Associate of Science in Cardiovascular Technology
Associate of Science in Vocational Nursing

BACHELOR OF SCIENCE DEGREE PROGRAMS

In support of its mission, response to the healthcare community, and its commitment to lifelong learning, Pacific College received approval to offer a Bachelor of Science in Nursing degree. This is not only the college's first Bachelor's program, but also its first online offering. Students will be able to pursue their education in a format that meets the demands of a busy working nurse.

Bachelor of Science in Nursing

Requirements for the several programs follow.

CARDIOVASCULAR TECHNOLOGY

Diploma Program

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the Cardiovascular Technology Program at Pacific College:

1. Students must be a high school graduate, or possess a General Education Diploma (GED), or possess a High School Proficiency Certificate approved by accreditation.
2. All applicants must successfully pass a nationally recognized basic skills test and a nurse entrance exam or have equivalency determined by the Director of Education and Program Director.
3. All applicants must successfully pass an interview with the Program Director.

MENTAL AND PHYSICAL QUALIFICATIONS FOR NURSING

Please be advised that there are minimum entry mental and physical qualifications to professional nursing practice. Typically, each nursing employer sets minimal physical and mental standards for employment as a Nurse. Pacific College wishes to inform prospective students of the general nature of such qualifications. Further, Pacific College wishes to assist applicants in meeting all essential qualifications. Applicants should assess their own capabilities for nursing prior to entering the profession of nursing as a graduate. Thus, the following are MINIMUM mental and physical qualifications for admission of applicants to a professional nursing program:

- Frequently work in a standing position and do frequent walking.
- Lift and transfer patients up to 6 inches from a stooped position, then push or pull the weight up to 3 feet.
- Lift and transfer patients from a stooped to an upright position to accomplish bed-to-chair and chair-to-bed transfers.
- Physically apply up to 10 pounds of pressure to bleeding sites, or in performing CPR.
- Respond and react immediately to auditory instructions/requests/monitor equipment, and perform auditory auscultation without auditory impediments.
- Physically perform up to a twelve hour clinical laboratory experience.
- Perform close and distance visual activities involving objects, persons, and paperwork, as well as discriminate depth and color perception.
- Discriminate between sharp/dull and hot/cold when using hands.
- Perform mathematical calculations for medication preparation and administration with 100% accuracy.
- Communicate effectively, both orally and in writing, using appropriate English grammar, vocabulary and wording.
- Make appropriate and timely decisions under stressful situations.

PROGRAM DESCRIPTION

This program is designed to provide students with the knowledge and skills base necessary to function in multi-occupational careers in the health care field. Positions such as Cardiovascular Ultrasound Tech, EKG Tech, and Telemetry Tech are available to the graduate. Hands on clinical experiences combined with the classroom teaching provide technical expertise in the field.

OVERALL TRAINING OBJECTIVE

The overall objective of this training program is to provide the graduate with the didactic theory and the hands-on applications required to function in an entry-level position in the field of cardiovascular technology. Depending upon which career path the student chooses, this program will prepare students

for careers in several occupations in the cardiovascular field. These occupations include EKG Technician, Phlebotomy Technician, Echocardiographic Technician, Cardiovascular Technician, and Cardiology Technician. Upon the completion of this training program, the student will have acquired the necessary knowledge and skills required to secure an entry-level position in any one or all of these occupations.

PROGRAM OBJECTIVES

The purpose of this program is to provide students with the didactic theory and hands-on experiences necessary to function in entry-level positions in the field of cardiovascular technology. In order to accomplish this goal, the student will:

1. Become familiar with the health care industry and the issues facing professionals working in this industry, particularly those issues related to cardiovascular technology.
2. Demonstrate an understanding of employment opportunities available in the field of cardiovascular technology.
3. Become familiar with the roles and responsibilities, duties, clinical skills, administrative and supervisory skills, and legal limitations of the EKG Technician, the Echocardiographic Technician, the Phlebotomy Technician, the Cardiovascular Technician, and Cardiology Technician
4. Develop communication and good public relation skills.
5. Develop analytical and critical thinking skills, and be able to implement them while carrying out the responsibilities of the occupation.

CAREER OPPORTUNITIES AND OCCUPATIONAL DUTIES

Highly-skilled, multi-occupational cross-trained professional technicians who have been trained and have acquired skills in more than one occupation in the field of cardiovascular technology are in great demand. These individuals are highly motivated and ambitious and able to work in any one of many different health care positions and locales. Career choices emanating from this program include cardiovascular occupations in specialties of medicine such as cardiology, as well as opportunities in critical care and surgery, acute care hospitals, medical centers and research institutes, and private and government health care agencies.

EQUIPMENT

Throughout the program, students will use various types of cardiovascular and laboratory equipment, such as microscopes, centrifuges, cardiac stress systems, holter monitoring systems, echocardiographic systems, and electrocardiographic (EKG) equipment. Students will also use sphygmomanometers, stethoscopes, and various types of venipuncture and phlebotomy equipment.

CLASS SIZE

Classes in the Cardiovascular Technician training program range in size from 15 to 25 students, with a maximum of 25 students per class.

CLASS LENGTH

The length of this program is 1140 hours; this is equivalent to approximately 57 weeks.

CAREER PATH

The Cardiovascular Technician Program is a comprehensive 1140 hour program which includes electrocardiology and echocardiography instruction. Students may elect to study only electrocardiology techniques, in which case they will exit the program after completing 740 hours. The 740 hour program will prepare them for a career as a Cardiovascular Technician not including ultrasound skills.

GRADUATION REQUIREMENTS

In order to be eligible for graduation, students must successfully complete all courses in the training program with a grade of 70% or above. Graduation is acknowledged by awarding a Diploma.

PROGRAM OUTLINE CARDIOVASCULAR TECHNICIAN DIPLOMA PROGRAM

The 1140 hour Cardiovascular Technician curriculum consists of the following courses:

Course	Title	Clock Hours	Sem. Units
CVT 100	Introduction to Computers/Anatomy and Physiology I	80	4
CVT 101	Anatomy and Physiology II	80	4
CVT 102	Introduction to Healthcare/Cardiovascular Pharmacology	80	4
CVT 103	Electrophysiology I – Introduction to Electrophysiology	80	4
CVT 104	Electrophysiology II – Basic Arrhythmias	80	4
CVT 105	Electrophysiology III – Acute Coronary Syndromes in ECG/Stress ECG	80	4
CVT 106	Echocardiography I – Ultrasound Physics and Instrumentation	80	4
CVT 107	Echocardiography II – Cardiac Function by Ultrasound	80	4
CVT 108	Echocardiography III – Valve Evaluation and Pathology	80	4
CVT 109	Echocardiography IV – Cardiomyopathies/Coronary Artery Disease	80	4
CVT 110	Echocardiography V – Inflammatory Cardiac Disease/Diseases of the Aorta	80	3
CVT 111	Echocardiography VI – Congenital Cardiac Malformations	80	3
CD100	Career Development/Externship Phase	180	4
TOTAL HOURS		1140	50

REQUIREMENTS FOR REGISTRY

Listed below are board exams that students graduating from the Cardiovascular Technology program may be eligible to pursue upon program completion. To pursue becoming a Registered Diagnostic Medical Sonographer, through the American Registry for Diagnostic Medical Sonography (ARDMS), it may require additional clinical experience to be eligible sit for exam. Completion of the Associate of Science Degree is not required to take these exams.

	Examination	Prerequisites:	Credential Received
CCT	Certified Cardiographic Technician	<ul style="list-style-type: none"> - Have a high school diploma or general education at the time of application - Be enrolled in a Cardiovascular Technology Program - Submit the supporting documentation 	Certified Cardiographic Technician by Cardiovascular Credentialing International
CRAT	Certified Cardiographic Rhythm Analyst	<ul style="list-style-type: none"> - Have a high school diploma or general education at the time of application - Be enrolled in a Cardiovascular Technology Program - Submit the supporting 	Certified Rhythms Exam by Cardiovascular Credentialing International

		documentation	
SPI	Sonography Principles and Instrumentation	<ul style="list-style-type: none"> - Completion of the Ultrasound Physics course - Submit the supporting documentation 	To become a Registered Diagnostic Cardiac Sonographer by the American Registry of Diagnostic Medical Sonography the candidate must pass both the SPI and the AE examinations
AE	Adult Echocardiography	<ul style="list-style-type: none"> - Program certificate - 12 months of full-time² clinical ultrasound/vascular experience Full-time is defined as 35 hours per week, at least 48 weeks per year. If working part time, the requirements are prorated. Twenty hours per week would take approximately two years. - Submit the supporting documentation 	

CARDIOVASCULAR TECHNOLOGY

Associate of Science

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the Cardiovascular Technology Program at Pacific College:

1. Students must be a high school graduate, or possess a General Education Diploma (GED), or possess a High School Proficiency Certificate approved by accreditation.
2. All applicants must successfully pass a nationally recognized basic skills test and a nurse entrance exam or have equivalency determined by the Director of Education and Program Director.
3. All applicants must successfully pass an interview with the Program Director.

MENTAL AND PHYSICAL QUALIFICATIONS FOR NURSING

Please be advised that there are minimum entry mental and physical qualifications to professional nursing practice. Typically, each nursing employer sets minimal physical and mental standards for employment as a Nurse. Pacific College wishes to inform prospective students of the general nature of such qualifications. Further, Pacific College wishes to assist applicants in meeting all essential qualifications. Applicants should assess their own capabilities for nursing prior to entering the profession of nursing as a graduate. Thus, the following are MINIMUM mental and physical qualifications for admission of applicants to a professional nursing program:

- Frequently work in a standing position and do frequent walking.
- Lift and transfer patients up to 6 inches from a stooped position, then push or pull the weight up to 3 feet.
- Lift and transfer patients from a stooped to an upright position to accomplish bed-to-chair and chair-to-bed transfers.
- Physically apply up to 10 pounds of pressure to bleeding sites, or in performing CPR.
- Respond and react immediately to auditory instructions/requests/monitor equipment, and perform auditory auscultation without auditory impediments.
- Physically perform up to a twelve hour clinical laboratory experience.
- Perform close and distance visual activities involving objects, persons, and paperwork, as well as discriminate depth and color perception.
- Discriminate between sharp/dull and hot/cold when using hands.
- Perform mathematical calculations for medication preparation and administration with 100% accuracy.
- Communicate effectively, both orally and in writing, using appropriate English grammar, vocabulary and wording.
- Make appropriate and timely decisions under stressful situations.

PROGRAM DESCRIPTION

This program is designed to provide students with the knowledge and skills base necessary to function in multi-occupational careers in the health care field. Positions such as Ultrasound Tech, EKG Tech, Holter Monitoring Tech, and Telemetry Tech are available to the graduate. Hands on clinical experiences combined with the classroom teaching provide technical expertise in the field.

PROGRAM OBJECTIVES

It is the objective of this program to provide the student with the first step in attaining a higher degree in education. In addition, the student who is prepared at the Associate of Science degree level is both marketable and sought after in the several areas of cardiovascular technology.

1. Become familiar with the health care industry and the issues facing professionals working in this industry, particularly those issues related to cardiovascular technology.
2. Demonstrate an understanding of employment opportunities available in the field of cardiovascular technology.
3. Become familiar with the roles and responsibilities, duties, clinical skills, administrative and supervisory skills, and legal limitations of the EKG Technician, the Echocardiographic Technician, the Phlebotomy Technician, the Cardiovascular Technician, and Cardiology Technician
4. Develop communication and good public relation skills.
5. Develop analytical and critical thinking skills, and be able to implement them while carrying out the responsibilities of the occupation.

ASSOCIATE OF SCIENCE DEGREE REQUIREMENTS

The Associate of Science Degree in Cardiovascular Technology is a 1365 hour program consisting of the following courses:

Course Title	Clock Hours	Sem. Units
SPCH 100 Human Communications	45	3
PSY 101 General Psychology	45	3
MATH 100 College Algebra	45	3
ENG 100 College Reading and Writing	45	3
SOC 101 Introduction to Sociology	45	3
CVT 100 Introduction to Computers/Anatomy and Physiology I	80	4
CVT 101 Anatomy and Physiology II	80	4
CVT 102 Introduction to Healthcare/Cardiovascular Pharmacology	80	4
CVT 103 Electrophysiology I – Introduction to Electrophysiology	80	4
CVT 104 Electrophysiology II – Basic Arrhythmias	80	4
CVT 105 Electrophysiology III – Acute Coronary Syndromes in ECG/Stress ECG	80	4
CVT 106 Echocardiography I – Ultrasound Physics and Instrumentation	80	4
CVT 107 Echocardiography II – Cardiac Function by Ultrasound	80	4
CVT 108 Echocardiography III – Valve Evaluation and Pathology	80	4
CVT 109 Echocardiography IV – Cardiomyopathies/Coronary Artery Disease	80	4
CVT 110 Echocardiography V – Inflammatory Cardiac Disease/Diseases of the Aorta	80	3
CVT 111 Echocardiography VI – Congenital Cardiac Malformations	80	3
CD100 Career Development/Externship Phase	180	4
TOTAL HOURS	1365	65

CLASS SIZE

Classes in Cardiovascular Technology will range in size from 12 to 30 students, with an average of 12 students per class.

CLASS LENGTH

Program length is 1365 hours; this is equivalent to approximately 76 weeks.

GRADUATION REQUIREMENTS

An Associate of Science degree in Cardiovascular Technology will be awarded upon completion of all the courses in the Associate of Science Degree program in Cardiovascular Technology. Students must complete all courses with a grade of 70% or higher.

REQUIREMENTS FOR REGISTRY

Listed below are board exams that students graduating from the Cardiovascular Technology program may be eligible to pursue upon program completion. To pursue becoming a Registered Diagnostic Medical Sonographer, through the American Registry for Diagnostic Medical Sonography (ARDMS), it may require additional clinical experience to be eligible sit for exam. Completion of the Associate of Science Degree is not required to take these exams.

	Examination	Prerequisites:	Credential Received
CCT	Certified Cardiographic Technician	<ul style="list-style-type: none"> - Have a high school diploma or general education at the time of application - Be enrolled in a Cardiovascular Technology Program - Submit the supporting documentation 	Certified Cardiographic Technician by Cardiovascular Credentialing International
CRAT	Certified Cardiographic Rhythm Analyst	<ul style="list-style-type: none"> - Have a high school diploma or general education at the time of application - Be enrolled in a Cardiovascular Technology Program - Submit the supporting documentation 	Certified Rhythms Exam by Cardiovascular Credentialing International
SPI	Sonography Principles and Instrumentation	<ul style="list-style-type: none"> - Completion of the Ultrasound Physics course - Submit the supporting documentation 	To become a Registered Diagnostic Cardiac Sonographer through the American Registry for Diagnostic Medical Sonography the candidate must pass both the SPI and the AE examinations
AE	Adult Echocardiography	<ul style="list-style-type: none"> - Program certificate - 12 months of full-time clinical ultrasound/vascular experience. Full-time is defined as 35 hours per week, at least 48 weeks per year. If working part time, the requirements are prorated. Twenty hours per week would take approximately two years. - Submit the supporting documentation 	

NURSING ASSISTANT/HOME HEALTH AIDE

Certificate Program

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the Nursing Assistant/Home Health Aide Program at Pacific College:

1. Students must be a high school graduate, or possess a General Education Diploma (GED), or possess a High School Proficiency Certificate approved by accreditation.
2. All applicants must pass a criminal background check (see below)
3. All applicants must successfully pass an entrance exam or have equivalency determined by the Director of Education and Program Director.
4. All applicants must successfully pass an interview with the Program Director.

MENTAL AND PHYSICAL QUALIFICATIONS

Please be advised that there are minimum entry mental and physical qualifications to enter this program. Typically, each employer sets minimal physical and mental standards for employment as a Nurse Assistant or Home Health Aide. Pacific College wishes to inform prospective students of the general nature of such qualifications. Further, Pacific College wishes to assist applicants in meeting all essential qualifications. Applicants should assess their own capabilities for this career choice prior to entering the profession as a graduate. Thus, the following are MINIMUM mental and physical qualifications for admission of applicants to this program:

- Frequently work in a standing position and do frequent walking.
- Lift and transfer patients up to 6 inches from a stooped position, then push or pull the weight up to 3 feet.
- Lift and transfer patients from a stooped to an upright position to accomplish bed-to-chair and chair-to-bed transfers.
- Physically apply up to 10 pounds of pressure to bleeding sites, or in performing CPR.
- Respond and react immediately to auditory instructions/requests/monitor equipment, and perform auditory auscultation without auditory impediments.
- Physically perform up to a twelve hour clinical laboratory experience.
- Perform close and distance visual activities involving objects, persons, and paperwork, as well as discriminate depth and color perception.
- Discriminate between sharp/dull and hot/cold when using hands.
- Communicate effectively, both orally and in writing, using appropriate English grammar, vocabulary and wording.
- Make appropriate and timely decisions under stressful situations.

CRIMINAL BACKGROUND CHECK

Pacific College requires all students entering the Nursing Assistant Training Program to submit to preliminary background checks to determine eligibility to participate in desired program prior to admission. If students show evidence of any convictions, they will be required to interview with the Program Director, and will not be allowed to enter the program until they provide proof of eligibility for certification.

The California Department of Public Health requires the applicant to disclose prior misdemeanor and felony convictions. The applicant must explain the circumstances of the conviction and provide documentation of rehabilitation. The DPH considers the nature and severity of the offense, subsequent acts, recency of acts or crimes, compliance with court sanctions, and evidence of rehabilitation in determining eligibility for certification. Some convictions permanently disqualify individuals from certification. A list of Disqualifying Penal Code convictions can be supplied on request.

Any pre-applicants who have a previous conviction must be cleared by the Department of Public Health for continued enrollment in the NA-HHA program through the procedure established by the Department of Public Health.

All NA-HHA applicants should review Disqualifying Penal Code convictions list carefully to avoid wasting their time, effort and money by training, testing and submission of fingerprints since they cannot receive the required criminal background clearance if they have been convicted of any of these penal code violations.

If there are concerns regarding criminal histories or background screening, the individual student should contact the Department of Public Health (www.cdph.ca.gov) for clarification regarding eligibility for licensure.

In compliance with Health and Safety Code section 1338.5, subdivision (a)(3), (Chapter 74, statutes of 2006 (A.B. 1807) the program must submit Live Scan (electronic fingerprints) to the Department of Justice for criminal clearance **prior to clinical placement**. The college is responsible for the costs associated with Life Scan process.

In order to participate in the clinical experiences of the Nurse Aide/Home Health Aide program, students must be cleared by the Department of Public Health. Students not cleared will be dropped from the program prior to clinical experience.

PROGRAM DESCRIPTION

This program is designed to familiarize students with basic principles, knowledge and skills, which form the basis of patient care. Didactic instruction and practical experience will be provided through supervised clinical experience in convalescent hospitals. Students who complete the program satisfactorily are awarded Nurse Assistant certificate after successfully completing the state examination. Home Health Aide certification is given by DHS to licensed CNAs who have successfully completed the Home Health Aide program.

JOB DESCRIPTION

Nurse Assistants care for sick and disabled people in hospital settings under the supervision of a professional nurse. Duties include: taking vital signs, providing simple treatments, transfer, transport and ambulate patients, feed patients, make beds and care for their units and personal belongings. Home Health Aides care for patients in their homes. Home Health Aides perform all of the above listed services and may, in addition, assist in meal planning, purchasing food, meal preparation of prescribed diets and do simple cleaning tasks in the patients' homes.

EMPLOYMENT

Nurse Assistants work mainly in hospitals and convalescent homes. Home Health Aides work mainly in home care settings. Skilled and reliable CNAs are in high demand. According to the U.S. Bureau of Labor Statistics (www.bls.gov), employment for nursing aides, orderlies, and attendants will grow 19 percent, faster than the average for all occupations, predominantly in response to the long-term care needs of an increasing elderly population.

QUALIFICATIONS

The qualifications for admission to the Nursing Assistant/Home Health Aide program include:

1. Be 18 years of age
2. Be in good physical and emotional health,
3. Pass an entrance exam,
4. Complete Pacific College application packet, and
5. Possess a high school diploma or GED

PROGRAM OBJECTIVES

The program has been developed to prepare the nurse assistant for certification by the State of California as an entry-level worker on a health care team in a long-term care facility. The curriculum is structured to provide theory and practical application on skills needed to function as a nurse assistant.

The program will focus on the needs of learners and society at large by:

1. Providing learning experiences that respond to learner interest,
2. Promoting clarity and understanding of the larger world ,
3. Fostering development of citizenship and economic survival skills,
4. Developing learner's feelings of self-understanding and personal worth, and
5. Providing guidelines for safe and quality care in long-term care settings

CLASS SIZE

Clinical training will be limited to 15 students per clinical site.

EQUIPMENT

Throughout the training program students will use various types of equipment, such as anatomical torso and organ models and charts, basins, bedpans, crutches, hospital beds, posey restraints, skeletons, sphygmomanometers, stethoscopes, thermometers, wheelchairs, and walkers.

SATISFACTORY PROGRESS REQUIREMENTS

Each student's progress is measured at 50.5, 101, and 202 hours; students must attain the minimum passing grade at each interval as indicated in the chart below. Students must complete all clinical hours within the prescribed time limit. No more than three absences are allowed in the class; all absences must be made up. Students must complete 160 hours within the prescribed time frame to pass this class and be eligible to sit for the state exam. Students must complete the Skills check-off list as mandated by the Department of Public Health. Passage of the state examination is required for state certification.

THEORY MAKE-UP POLICY

It is the responsibility of the student to schedule theory make-up hours. **Make-up must be completed prior to student becoming eligible to sit for CNA testing.**

1. The Student must make arrangements by scheduling make-up time to meet program objectives and requirements
2. The make-up should consist of the scheduled topics or components reviewed with a subject-matter expert for the required hours of theory the student missed in order to be counted as make-up credit.

CLINICAL MAKE-UP POLICY

It is the responsibility of the student to schedule clinical make-up hours. **Make-up must be completed prior to student becoming eligible to sit for CNA testing.**

1. Student will work with clinical instructor to schedule make-up hours missed at designated facility
2. If space allows (1:15), student may be assigned to complete make-up clinical hours with another group.
3. All students will be required to complete facility orientation prior to attendance
4. Signed documentation from the instructor will be sent to the Registrar's Office for update of records.

Interval	Minimum passing grade
50.5 hours	75%
101 hours	75%
202 hours	75%

NURSING ASSISTANT TRAINING

The nursing assistant training consists of the following topics, which are covered in 202 hours, or approximately 7 weeks. A total of 9 Semester Credits are available for this program.

Patient/resident rights
Communication and interpersonal skills
Medical and surgical asepsis
Body mechanics
Rehabilitative/restorative care
Emergency procedures and prevention of catastrophe
Resident care skills
Vital signs
Weights and measures
Resident care procedures
Nutrition
Observation and charting
Long-term care resident
Death and dying
Preparation and Review for State Exam
Introduction to Aide and Agency Role
Interpretation of medical and social needs of client
Personal care services
Nutrition in home health
Cleaning and care tasks in the home

CERTIFICATION REQUIREMENTS

CRIMINAL RECORD CLEARANCE

Upon enrollment in a CDPH-approved training program, the applicant must be fingerprinted through the Live Scan process. For a list of mandatory convictions (which will result in mandatory denial or revocation of certification) please visit our website at: www.cdph.ca.gov. All convictions are reviewed. If the conviction prevents certification, the applicant will be notified. Applicants will not receive a certificate until they have received a criminal record clearance.

A. CERTIFIED NURSE ASSISTANT (CNA) APPLICANTS

The applicant or training program should submit the following to ATCS upon enrollment and before patient contact: ● A completed application form; **and** ● The second copy of the completed Request for Live Scan Services (BCIA 8016) form. Provided the above has been submitted to ATCS by the applicant or training program, the nurse assistant may work with proof of successful completion of the competency evaluation while the criminal record review is in progress.

B. HOME HEALTH AIDE (HHA) APPLICANTS

There is no reciprocity granted for HHAs. Applicants must take HHA training from either of the following CDPH-approved training programs: ● 120 hours consisting of at least sixty-five (65) hours of classroom and fifty-five (55) hours of supervised clinical training in basic nursing and home health topics. ● Forty (40) hours supplemental HHA training consisting of twenty (20) hours classroom and twenty (20) hours supervised clinical training in home health topics. (This course is only for individuals who are already CNAs or enrolling in combined [dual] CNA/HHA training programs.) Upon enrollment in the 120-hour and 40-hour HHA training program, the training program must submit the following to ATCS: ● The second copy of the completed Request for Live Scan Services (BCIA 8016) form (not required for 40-hour program because fingerprints would have previously been sent); **and** ● A completed application form.

VOCATIONAL NURSING

Diploma Program-LVN

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the Vocational Nursing Program at Pacific College:

1. Students must be a high school graduate, or possess a General Education Diploma (GED), or possess a High School Proficiency Certificate approved by accreditation.
2. All applicants must successfully pass a nationally recognized basic skills test and a nurse entrance exam or have equivalency determined by the Director of Education and Director of Nursing.
3. All applicants must successfully pass an interview with the Director of Nursing.
4. Complete all application forms including background check

MENTAL AND PHYSICAL QUALIFICATIONS FOR NURSING

Please be advised that there are minimum entry mental and physical qualifications to professional nursing practice. Typically, each nursing employer sets minimal physical and mental standards for employment as a Nurse. Pacific College wishes to inform prospective students of the general nature of such qualifications. Further, Pacific College wishes to assist applicants in meeting all essential qualifications. Applicants should assess their own capabilities for nursing prior to entering the profession of nursing as a graduate. Thus, the following are MINIMUM mental and physical qualifications for admission of applicants to a professional nursing program:

- Frequently work in a standing position and do frequent walking.
- Lift and transfer patients up to 6 inches from a stooped position, then push or pull the weight up to 3 feet.
- Lift and transfer patients from a stooped to an upright position to accomplish bed-to-chair and chair-to-bed transfers.
- Physically apply up to 10 pounds of pressure to bleeding sites, or in performing CPR.
- Respond and react immediately to auditory instructions/requests/monitor equipment, and perform auditory auscultation without auditory impediments.
- Physically perform up to a twelve hour clinical laboratory experience.
- Perform close and distance visual activities involving objects, persons, and paperwork, as well as discriminate depth and color perception.
- Discriminate between sharp/dull and hot/cold when using hands.
- Perform mathematical calculations for medication preparation and administration with 100% accuracy.
- Communicate effectively, both orally and in writing, using appropriate English grammar, vocabulary and wording.
- Make appropriate and timely decisions under stressful situations.

GRADUATION REQUIREMENTS

A diploma will be awarded upon completion of all the courses of the Vocational Nursing Program with a grade of 75% or better on curriculum requirements, as well as, the exit exam administered at the end of the Vocational Nursing Program. Students must also meet all applicable clinical, administrative, clerical, classroom and laboratory skill proficiency standards, and must satisfactorily perform the applicable clinical or practical hands-on portion of their training. Refer to Vocational Nursing Handbook.

PROGRAM DESCRIPTION

This program will provide students with quality education and training in the area of vocational nursing. The Vocational Nurse provides direct care to patients under the supervision of a physician or Registered Nurse in hospitals, long-term convalescent care facilities and home health agencies. This program will prepare students to take the State Licensure Examination.

PROGRAM OBJECTIVES

The purpose of this program is to provide students with the didactic theory and clinical experiences necessary to function as a graduate vocational nurse in the health care field. In order to accomplish this goal, the student will:

1. Become familiar with the roles and responsibilities, duties, clinical skills, and supervisory skills required of the Licensed Vocational Nurse.
2. Become familiar with and demonstrate the legal limitations and accountabilities within the scope of practice as defined in the Vocational Nursing Practice Act.
3. Develop communication, interpersonal, analytical and critical thinking skills and be able to implement them while carrying out the responsibilities of the Licensed Vocational Nurse.
4. Become familiar with the health care industry and the issues facing professionals working in the industry, particularly those related to nursing and health care resources for a diverse ethnic community.
5. Demonstrate an understanding of the employment opportunities available in the field of nursing.

CAREER OPPORTUNITIES AND OCCUPATIONAL DUTIES

The primary focus for a Vocational Nurse is restoration of health. The scope of this care ranges from detection of illness to rehabilitation and patient teaching during recovery. Duties and responsibilities include direct patient care, the administration of medication, and the application of procedures and treatments. Vocational Nurses work with a wide variety of people ranging from children to the elderly in a wide variety of medical setting such as the medical office, acute care hospitals and medical centers, skilled nursing facilities, out-patient centers, and private and government health care agencies. Upon successful completion of the program and upon successfully passing the State of California Vocational Nursing Licensure Exam, the student will be eligible to work in an entry-level position as a License Vocational Nurse.

EQUIPMENT

Throughout the training program students will use various types of equipment, such as anatomical torso and organ models, basins, bedpans, computers, crutches, glucometers, hospital beds, anatomical mannequins, Posey restraints, skeletons, sphygmomanometers, stethoscopes, thermometers, wheelchairs, and walkers.

CLASS SIZE

Classes in the Vocational Nursing program will range in size from 15 to 30 students. Clinical sites class size may be determined by the facility.

CLASS LENGTH

The length of the Licensed Vocational Nurse diploma program is 1542 hours; this is equivalent to approximately 48 weeks for those students attending classes Monday through Friday, and 65 weeks for those students attending classes two evenings and weekends.

LVN DIPLOMA PROGRAM COURSE REQUIREMENTS

<u>Course Number</u>	<u>Title</u>	Clock	Sem.
		Hours	Units
LVN 101	Fundamentals	244	12
LVN 102	Medical Surgical 1	432	18
LVN 103	Medical Surgical 2	433	18
LVN 104	Medical Surgical 3	433	18
TOTAL HOURS		1542	66

CALIFORNIA LICENSURE AND NATIONAL COUNCIL LICENSURE

Each Vocational Nursing graduate at Pacific College is expected to apply for the Vocational Nurse Licensure and take the National Council Licensure Examination. Completion of the Associate of Science Degree is not required to take the NCLEX exam.

The following requirements are established by the State of California to obtain licensure as a Vocational Nurse in California. Please refer to the following website, <http://www.bvnpt.ca.gov> for further details.

1. Minimum Age – 17 years old
2. Completion of the 12th Grade of schooling or its equivalent (furnish proof).
3. Complete and sign the "Application for Vocational Nurse Licensure".
4. Complete and sign the "Record of Conviction" form.
5. Submit the required Department of Justice (DOJ) and Federal Bureau of Investigation (FBI) fingerprints. (see "Important Fingerprint Information.") Note: A License will not be issued until the board receives the background information from DOJ.
6. Attach the appropriate nonrefundable fee made payable to the "BVNPT".
7. Successful completion of a written examination titled the National Council Licensing Examination for Practical (Vocational) Nursing (NCLEX).
8. When the requirements of Steps 1-7 have been met, the Board will advise you of fees to be paid. These fees are in addition to the application fee. It takes several weeks to process the license.
9. Graduate of a California Accredited School of Vocational Nursing

To obtain information for the National Council Licensure Exam, please refer to the following website, <http://www.ncsbn.org> for further details.

1. Submit the appropriate fee
2. Provide acceptable identification with the identical legal name listed on the Application for Vocational Nurse Licensure Form. Identification must be printed in English language letters, must be valid and unexpired (clearly stated), and have a recent photograph and a signature signed in English.
3. Provide a valid Authorization to Test (ATT) form.

VOCATIONAL NURSING

Associate of Science Degree Program

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the Vocational Nursing Program at Pacific College:

1. Students must be a high school graduate, or possess a General Education Diploma (GED), or possess a High School Proficiency Certificate approved by accreditation.
2. All applicants must successfully pass a nationally recognized basic skills test and a nurse entrance exam or have equivalency determined by the Director of Education and Director of Nursing.
3. All applicants must successfully pass an interview with the Director of Nursing.
4. Complete all application forms including background check

MENTAL AND PHYSICAL QUALIFICATIONS FOR NURSING

Please be advised that there are minimum entry mental and physical qualifications to professional nursing practice. Typically, each nursing employer sets minimal physical and mental standards for employment as a Nurse. Pacific College wishes to inform prospective students of the general nature of such qualifications. Further, Pacific College wishes to assist applicants in meeting all essential qualifications. Applicants should assess their own capabilities for nursing prior to entering the profession of nursing as a graduate. Thus, the following are MINIMUM mental and physical qualifications for admission of applicants to a professional nursing program:

- Frequently work in a standing position and do frequent walking.
- Lift and transfer patients up to 6 inches from a stooped position, then push or pull the weight up to 3 feet.
- Lift and transfer patients from a stooped to an upright position to accomplish bed-to-chair and chair-to-bed transfers.
- Physically apply up to 10 pounds of pressure to bleeding sites, or in performing CPR.
- Respond and react immediately to auditory instructions/requests/monitor equipment, and perform auditory auscultation without auditory impediments.
- Physically perform up to a twelve hour clinical laboratory experience.
- Perform close and distance visual activities involving objects, persons, and paperwork, as well as discriminate depth and color perception.
- Discriminate between sharp/dull and hot/cold when using hands.
- Perform mathematical calculations for medication preparation and administration with 100% accuracy.
- Communicate effectively, both orally and in writing, using appropriate English grammar, vocabulary and wording.
- Make appropriate and timely decisions under stressful situations.

GRADUATION REQUIREMENTS

An Associate of Science degree in Vocational Nursing will be awarded upon completion of all the specified courses of the Associate of Science Degree in Vocational Nursing program. Students must complete all general education classes with a grade of 70% or higher. Students must also complete all Vocational Nursing courses with a minimum grade of 75%, as well as, the exit exam administered at the end of the Vocational Nursing Program. Students must also meet all applicable clinical, administrative, clerical, classroom and laboratory skill proficiency standards, and must satisfactorily perform the applicable clinical or practical hands-on portion of their training.

PROGRAM DESCRIPTION

This program educates and trains vocational nursing students for patient/client care services in a variety of health care settings. Students gain clinical experience in hospitals and other health care facilities. The clinical experiences correlate with the classroom instruction. Upon satisfactory completion of all courses and the specified general education requirements at Pacific College, the student will have earned an Associate of Science Degree in Vocational Nursing and will be eligible to sit for the state NCLEX licensing exam. Graduates who pass the State of California NCLEX exam and have completed all RN prerequisite requirements may transfer to the second year of an RN program at a school that has an LVN to RN program. Upon successful completion of the program and upon successfully passing the State of California Vocational Nursing Licensure Exam, the student will be eligible to work in an entry-level position as a License Vocational Nurse. Completion of the Associate of Science Degree is not required to take the NCLEX exam.

PROGRAM OBJECTIVES

The purpose of this program is to broadly educate and train students for patient/client care services in a variety of health care settings, and to prepare those students to further their education in registered nursing associate and baccalaureate degree programs. In order to accomplish this goal, the student will:

1. Become familiar with the roles and responsibilities, duties, clinical skills, and supervisory skills required of the Licensed Vocational Nurse.
2. Become familiar with and demonstrate the legal limitations and accountabilities within the scope of practice as defined in the Vocational Nursing Practice Act.
3. Develop communication, interpersonal, analytical and critical thinking skills and be able to implement them while carrying out the responsibilities of the Licensed Vocational Nurse.
4. Become familiar with the health care industry and the issues facing professionals working in the industry, particularly those related to nursing and health care resources for a divers ethnic community.
5. Complete the general education requirements, including English and mathematics, which will enable them to more readily transfer to associate and baccalaureate nursing degree programs.

CAREER OPPORTUNITIES AND OCCUPATIONAL DUTIES

The primary focus for a Vocational Nurse is restoration of health. The scope of this care ranges from detection of illness to rehabilitation and patient teaching during recovery. Duties and responsibilities include direct patient care, the administration of medication, and the application of procedures and treatments. Vocational Nurses work with a wide variety of people ranging from children to the elderly in a wide variety of medical settings such as the medical office, acute care hospitals and medical centers, skilled nursing facilities, out-patient centers, correctional facilities, private and government health care agencies, and temporary staffing agencies. Upon successful completion of the program and successfully passing the State of California Vocational Nursing Licensing Exam, the student will be eligible to work in an entry-level position as a Licensed Vocational Nurse.

ASSOCIATE OF SCIENCE DEGREE COURSE REQUIREMENTS

Course Number	Title	Clock Hours	Sem. Units
ENG 100	College Reading and Writing	45	3
MATH 100	College Algebra	45	3
PSY 101	General Psychology	45	3
SPCH 100	Human Communication	45	3
SOC 101	Introduction to Sociology	45	3
LVN 101	Fundamentals	244	12
LVN 102	Medical Surgical 1	433	18
LVN 103	Medical Surgical 2	434	18
LVN 104	Medical Surgical 3	434	18
TOTAL HOURS		1767	81

CLASS SIZE

Core classes required for the Associate of Science Degree in Vocational Nursing will range in size from 15 to 30 students, with an average of 15 students per class. Clinical sites are limited to 15 students per site.

CLASS LENGTH

The length of the program is 1767 hours; this is equivalent to approximately 68 weeks for those students attending classes Monday through Friday, and 80 weeks for those students attending classes two evenings and weekends.

CALIFORNIA LICENSURE AND NATIONAL COUNCIL LICENSURE

Each Vocational Nursing graduate at Pacific College is expected to apply for the Vocational Nurse Licensure and take the National Council Licensure Examination. Completion of the Associate of Science Degree is not required to take the NCLEX exam.

The following requirements are established by the State of California to obtain licensure as a Vocational Nurse in California. Please refer to the following website, <http://www.bvnpt.ca.gov> for further details.

10. Minimum Age – 17 years old
11. Completion of the 12th Grade of schooling or its equivalent (furnish proof).
12. Complete and sign the "Application for Vocational Nurse Licensure".
13. Complete and sign the "Record of Conviction" form.
14. Submit the required Department of Justice (DOJ) and Federal Bureau of Investigation (FBI) fingerprints. (see "Important Fingerprint Information.") Note: A License will not be issued until the board receives the background information from DOJ.
15. Attach the appropriate nonrefundable fee made payable to the "BVNPT".
16. Successful completion of a written examination titled the National Council Licensing Examination for Practical (Vocational) Nursing (NCLEX).
17. When the requirements of Steps 1-7 have been met, the Board will advise you of fees to be paid. These fees are in addition to the application fee. It takes several weeks to process the license.
18. Graduate of a California Accredited School of Vocational Nursing

To obtain information for the National Council Licensure Exam, please refer to the following website,

<http://www.ncsbn.org> for further details.

4. Submit the appropriate fee
5. Provide acceptable identification with the identical legal name listed on the Application for Vocational Nurse Licensure Form. Identification must be printed in English language letters, must be valid and unexpired (clearly stated), and have a recent photograph and a signature signed in English.

Provide a valid Authorization to Test (ATT) form.

BACHELOR OF SCIENCE IN NURSING

RN TO BSN COMPLETION PROGRAM

ADMISSIONS REQUIREMENTS

The admissions requirements listed below have been established for students entering the RN to BSN Completion Program at Pacific College:

- All entering students must take a mathematics and English assessment as part of the admissions process.
- Have completed the Pacific College admissions process including background check
- Hold a current, active license to practice as a registered nurse in the state where clinical experiences will be completed
- Have achieved a grade point average of 2.50 or the equivalent in the basic nursing program
- Be a graduate of an associate degree in nursing or meet equivalency requirements for Pacific College
- Attend Program Orientation
- Complete interview with Program Director

GRADUATION REQUIREMENTS

To receive a Bachelor of Science in Nursing (BSN), students must complete at least 120 semester units as articulated below, 27 of which must be completed in residence at Pacific College, a minimum of 49 of which must be completed at the upper-division level, and the general education requirements. In the absence of transfer credit, additional general electives may be necessary to satisfy total units for the degree.

A maximum of 30 semester units of lower division credit may be allowed for clinical courses for a registered nurse who is a graduate of a three-year hospital nursing school. Up to 15 semester units may be granted for academically equivalent coursework. The following courses are specific degree requirements.

PROGRAM DESCRIPTION

The Bachelor of Science in Nursing program is designed for a person who is currently a Registered Nurse and is seeking to complete the requirements for an earned Bachelor of Science degree. The curriculum provides registered nurses with a better understanding of the ethical, cultural, political, economic, and social issues that affect patients and influence healthcare delivery. Critical thinking, leadership, management, research, physical assessment, and health promotion across a variety of community-based healthcare settings is emphasized in the program. This program is offered online.

PROGRAM OBJECTIVES

- To develop critical thinkers who creatively engage in rational inquiry utilizing the nursing process in both well-defined, relatively common clinical situations and in complex clinical situations
- To develop skilled healthcare providers prepared to provide a higher level of nursing assessment in their direct or indirect care of ethically, culturally and/or spiritually diverse patients and their families
- To develop effective collaborators of healthcare prepared to work in a leadership capacity to design and manage the care of individuals and their families.
- To develop caring and therapeutic communicators prepared to utilize broadened tools of communication in advocating the comfort and self-determination of patients and their families.
- To develop nursing professionals practicing nursing within a legal/ethical framework

NURSING CORE COURSES

Course Number	Title	Sem. Units
NUR330	Principles of Nursing	3
NUR340	Health Assessment, Education and Promotion	4
NUR410	Disease Process/Role of Nursing	4
NUR415	Ethical Decision Making	2
NUR420	Nursing Research	3
NUR425	Community Health Nursing	3
NUR426	Community Health Nursing Clinical <u>or</u>	
NUR427	Evidence-Based Practice	2
NUR430	Transformational Leadership	4
NUR435	Nursing Education and Promotion	3
NUR440	Organizational Behavior	3
NUR445	Nursing Seminar	3
NUR450	Pharmacology <u>or</u>	
NUR455	Nursing in the Geriatric Population	3
NUR460	Nursing Management	3
NURSING CORE TOTAL UNITS		40

UPPER-DIVISION GENERAL EDUCATION COURSES

Course Number	Title	Sem. Units
GE 330	Communication for the Workplace	3
GE 401	Technological Impact on Society	3
GE 402	Working Around the World	3
GENERAL EDUCATION TOTAL UNITS		9
BSN GRAND TOTAL UNITS		49

COURSE DESCRIPTIONS

GENERAL EDUCATION

ENG 100 COLLEGE READING AND WRITING

This course stresses the principles and practice of written communication, with an emphasis on reading and writing expository essays and on research skills. It is designed to develop reading, critical thinking, and writing strategies necessary for academic success.

PSY 101 GENERAL PSYCHOLOGY

This course is a scientific consideration of the psychological foundations of behavior. It will investigate psychological development, motivation, sensation, perception, learning, thinking, language, psychological measurement, and principles of mental illness and mental health.

MATH 100 COLLEGE ALGEBRA

This course is designed to teach students fundamental algebraic concepts and methods. Students will study patterns, functions, algebraic expressions, equations, inequalities, tables and graphs.

SOC 101 INTRODUCTION TO SOCIOLOGY

This course analyzes human societies and relationships through a study of cultural origins, personality development, social interaction, and social change.

SPCH 100 HUMAN COMMUNICATION

This course provides an introduction to the fundamentals and principles which underlie effective speech communication. Practical experience, emphasizing content, organization and delivery, will be required in speaking situations, specifically including persuasive and informative speaking.

UPPER DIVISION GENERAL EDUCATION

GE 330 – COMMUNICATION FOR THE WORKPLACE

Development of an understanding of what is needed and meant by workplace literacy and what can be done to improve the basic skills and literacy for working employees. Course content includes principles of effective writing and oral communication for education and the workplace, extensive practice in various forms of writing for the workplace, the methodology of teaching communication skills to employees, and case studies of workplace reports, negotiations, and oral presentations.

GE 401 – TECHNOLOGICAL IMPACT ON SOCIETY

This course provides a framework for understanding the ways in which human societies transform themselves through technological innovation. Ethical questions concerning the social effects of technological change are presented and discussed.

GE 402 – WORKING AROUND THE WORLD

This course is an examination of the effects that religion, language and culture, political structure, economics, and physical environment have on the development of the workplace and people's perceptions of work, occupations, and working conditions.

COURSE DESCRIPTIONS

MEDICAL COURSES

Cardiovascular Technician

CVT 100 INTRODUCTION TO COMPUTERS/ ANATOMY AND PHYSIOLOGY I

Students will learn proper keyboarding techniques and how to use computer software that will be used in the medical environment. This course provides the student an introduction to the origin of medical language, component parts of a medical term, prefixes, suffixes, roots and combining vowels and the structure of the human body, systems, organs, tissues, cells, and chemistry.

CVT 101 ANATOMY AND PHYSIOLOGY II

Students will learn universal precautions, human relations and communication skills. The student will learn selected anatomic and physiologic systems to include pathophysiology related to these systems. This class provides the student with an understanding of the medical record, common terms, common pharmacological terms, common medical abbreviations, physician orders and documenting in the patient chart.

CVT 102 INTRODUCTION TO HEALTHCARE/CARDIOVASCULAR PHARMACOLOGY

This course will acquaint the student with the drugs related to the cardiovascular system and how to access information about the drugs in the Physician Desk Reference (PDR) and on the Internet. The student will learn the anatomy, physiology and pathophysiology of cardiac, vascular, blood, lymphatic, pulmonary and nervous systems. This course provides the student with an extensive understanding of the interdependence of these systems to deliver oxygen and nutrients of the human body. The student will learn diseases, diagnostic tests, procedures, terms and abbreviations of the cardiovascular system.

CVT 103 ELECTROPHYSIOLOGY I Introduction to Electrophysiology

This course provides the student with the theory and technical skills to perform 12 lead ECG's. This course is designed to provide the student with an overview of the broad background utilized in the study of electrocardiology. Subjects covered include cardiac physiology and anatomy, ECG conduction system, ECG lead placement, ECG waveforms, segments and intervals, sinus and atrial rhythms and dysrthmias.

CVT 104 ELECTROPHYSIOLOGY II Basic Arrhythmias

This course covers the electropathophysiology and clinical presentation of Junctional rhythms, AV blocks, Ventricular dysrthmias, Bundle Branch Blocks and electronic pacemakers.

CVT 105 ELECTROPHYSIOLOGY III Acute Coronary Syndromes in ECG/Stress ECG

This course explores the role of the non-invasive cardiovascular technician in relation to the overall hospital operation, patient and equipment safety, performing exercise stress testing, and Holter hook up and scanning.. Other topics include recognition of myocardial ischemia and infarction on the ECG, cardiac pathology, cardiac hemodynamics, cardiac chamber enlargement and hypertrophy and new trends in cardiac medicine.

CVT 106 ECHOCARDIOGRAPHY I Ultrasound Physics and Instrumentation

This course is designed to provide the student with the theory and application of ultrasound transducers, near and far fields, ultrasound resolution and M-mode cardiac structure identification.

This course introduces the student to the fundamentals of ultrasound, sound wave properties, ultrasound and matter, pulse wave properties, 2-D imaging and identification of cardiac structures by echocardiography. This course provides skills in the application of Doppler ultrasound, image processing and display, evaluation of cardiac chambers by 2-D and M-mode echocardiography and cardiac pathology by echo.

CVT 107 ECHOCARDIOGRAPHY II Cardiac Function by Ultrasound

This course is designed to provide the student the theory and practical application of vascular hemodynamics to evaluate the function of the heart chambers.

CVT 108 ECHOCARDIOGRAPHY III Valve Evaluation and Pathology

This course introduces the student to advanced cardiac valve pathology and the evaluation of those by ultrasound including prosthetic heart valves. The student will continue to improve skill levels in the echocardiology laboratory.

CVT 109 ECHOCARDIOGRAPHY IV Cardiomyopathies/Coronary Artery Disease

This course introduces the student to advanced cardiac muscle pathology including non-ischemic cardiomyopathies and coronary artery disease. The student will also learn how to recognize and evaluate wall motion abnormalities of the heart.

CVT 110 ECHOCARDIOGRAPHY V Inflammatory Cardiac Disease/Diseases of the Aorta

This course provides more advance cardiac pathology, case studies including pericardial diseases, infective endocarditis, and tumors of the heart and diseases of the aorta. Other subjects include an introduction to B-mode scanning, carotid duplex ultrasound, cerebral vascular anatomy and carotid pathology.

CVT 111 ECHOCARDIOGRAPHY VI Congenital Cardiac Malformations

This course continues with cardiac pathology, case studies and protocol development. The student will produce a complete echocardiographic study, including carotid ultrasound. The student will continue the study of advanced pathology, cardiac, hemodynamics, anatomy by ultrasound, Doppler, color flow mapping, M-Mode and two dimensional Echo and predict these in congenital cardiac malformations. The Echo laboratory experience will allow the student to continue developing Echo and Doppler skills.

CVT 112 CAREER DEVELOPMENT/EXTERNSHIP PHASE

This course provides an opportunity to explore the student's career objectives and the necessary steps to attain his or her objective in the job market. Students will obtain information and knowledge in obtaining a career the multi-occupational field of his or her field of education.

Vocational Nursing Courses

LVN 101 FUNDAMENTALS

This course is an introduction to the nursing process. It is designed to provide the student with fundamental provider of care knowledge and critical thinking skills in order to develop and deliver a basic plan of care. Areas of study include Anatomy and Physiology, Nutrition, Growth and Development, Nursing Fundamentals and Drug Calculation.

LVN 102 MEDICAL SURGICAL 1

This course prepares the student to apply the nursing process in developing nursing care strategies in the care of medical-surgical patients. The student will learn and practice accountability and responsibility for actions as a member of the health care team. The student will learn to apply critical thinking in meeting the needs of multiple patient care situations. Areas of study will include Physical Assessment, Intro to

Pharmacology, Nursing Process, and Specialized Communication in Healthcare, Nursing Skills, Gerontology, Integumentary, Musculoskeletal, Immobility, Rehabilitation, Urinary, Gastrointestinal and Patient Education.

LVN 103 MEDICAL SURGICAL 2

This course prepares the student to apply the nursing process to patients with more complex nursing care, developmental and sociological needs. Health education of patients will be emphasized. Areas of study include Fluid & Electrolyte, Respiratory, Cardiovascular, Endocrine, Neurology, Sensory, Immunology, Oncology, Communicable Disease/HIV, Perioperative, Disaster, Supervision & Leadership, Communication, Mental Health, Pharmacology and Patient Education.

LVN 104 MEDICAL SURGICAL 3

This course gives the student the opportunity to apply previous learned nursing concepts and skills to the pediatric patient. Growth and development concepts in the care of multiple patients, as well as using appropriate teaching strategies for children and families in preparation for home care are emphasized. Areas of study include Obstetrics, Pediatrics, Complex Nursing and Patient Education.

Nursing Assistant /Home Health Aide Courses

CNA 089 CERTIFIED NURSING ASSISTANT

This course provides students the theory and clinical skills necessary to be certified as a Certified Nursing Assistant. Students will learn patient/resident rights, communication and interpersonal skills, medical and surgical asepsis, body mechanics, rehabilitative/restorative care, emergency procedures and prevention of catastrophe, resident care skills, resident procedures, vital signs, weights and measures, nutrition, observation and charting including long-term resident care, and death and dying. This course includes preparation and review for the state exam.

CNA 090 HOME HEALTH AIDE

This course provides students the knowledge and skills necessary to be certified as a Home Aide Assistant. Students will learn the role of Home Health Aide care provider and agency role. Students will learn interpretation of the medical and social needs of the patients, personal care service, nutrition, cleaning and care tasks in the home.

Bachelor of Science in Nursing Courses

NUR 330 – PRINCIPLES OF NURSING

This course applies major concepts from the liberal arts and sciences to nursing interventions (physiologic, communicative, behavioral, and environmental). RN students will be introduced to the supervisory nurse role and its influence on health and illness within the context of social, cultural, ethical and legal issues. The course is designed to focus on the development of the practicing RN to systematically analyze information and recognize patterns of patient needs.

NUR 340 – HEALTH, ASSESSMENT, EDUCATION AND PROMOTION

This course provides the framework for the systematic collection, organization, interpretation, integration, and communication of data reflecting the health status of individuals across the life cycle. This includes assessment of mental status, basic psychosocial status, functional health patterns, and physical assessment skills. National health objectives provide the organizing framework for promotion of health and reduction of risks that impact individuals, families, aggregates, and communities. Students identify, explore, plan, and implement wellness teaching through development of service learning projects that educate populations and promote healthy behaviors.

NUR 410 – DISEASE PROCESS/ROLE OF NURSING

The human response to physiological disease processes and the role that nursing plays in supporting patients to achieve an optimal level of wellness. Pathophysiological conditions that occur most commonly across the lifespan will be examined from an occurrence perspective to include genetic, acute, chronic and rehabilitative conditions.

NUR 415 – ETHICAL DECISION MAKING

This course examines the foundations of ethical behavior within business and medical organization structures. The course is designed to provide students with the skills and knowledge needed to assess ethical issues within a business or medical setting. The study of social responsibility of business and individuals in the decision making process and a focus on value systems and their development and operations is also covered.

NUR 420 – NURSING RESEARCH

The significance of research in nursing is considered with emphasis on the scientific approach and its application in evidenced based nursing practice, including e-health issues. The major components of the research process are addressed with a focus on the professional nurse as a consumer of research. Critical thinking skills are emphasized in the analysis of current nursing research.

NUR 425 – COMMUNITY HEALTH NURSING

This course explores the continuum of mental health and illness across the lifespan. The connection between physical illnesses and behavioral health is discussed. An emphasis is placed on wellness achieved through enhanced stress management and coping skills. In addition, concepts of psychobiology and neuron endocrinology are examined as they relate to disorders of mood, thought, emotional modulation and addiction. Students will draw on their personal experiences in clinical situations for interpersonal skill development with individuals, families, vulnerable populations, and communities as an integral part of the course.

NUR 426 – COMMUNITY HEALTH NURSING CLINICAL (optional)

Clinical application of population-focused public health nursing practice. Examination of health and/or quality of life relating to individuals/families, communities and systems. Course covers pertinent health issues within respective clinical settings. This course requires 90 clock hours of clinical practice in a community health nursing environment.

NUR 427- EVIDENCE-BASED PRACTICE

This course examines a systematic process that uses current evidence in making decisions about patient care, evaluation of quality and applicability of existing research, preferences of patients, costs, and clinical expertise in clinical settings. Nursing students will learn how to search for literature, use Evidence-Based Nursing (EBN) as a practicing nurse, and understand how EBN fits into a nursing organization

NUR 430 – TRANSFORMATIONAL LEADERSHIP

This course will focus on the professional nurse's roles in applying the principles of leadership, management and ethics in health care organizations across the continuum of care. The course will provide opportunities in problem solving, critical thinking, constructive communication, as well as, teaching learning strategies that emphasize the leadership/management roles of the nurse.

NUR 435 – NURSING EDUCATION AND PROMOTION

Health education and promotion throughout the life cycle is presented using concepts and theories from nursing, adult teaching and learning principles, the humanities and sciences. Teaching/learning health promotion within the changing health care delivery system and in various client contexts will be explored. This course will develop skills in interviewing and therapeutic communication, curriculum development, and teaching in formal education settings.

NUR 440 – ORGANIZATIONAL BEHAVIOR

This course examines organizational change including what effective managers can do to understand and anticipate such change and to respond accordingly. Topics include concepts in organizational behavior; learning, motivation and performance; groups and organizational design; and organizational processes.

NUR 445 – NURSING SEMINAR

The course provides a forum for in-depth exploration of contemporary issues in nursing or health care which can influence the quality of services provided to patients. Students have the opportunity to develop greater knowledge and skill in an area of personal interest. Critical thinking, decision-making and self-directed learning undergirds these seminars. Specific issues covered in the course will change from term to term.

NUR 450 – PHARMACOLOGY

This course focuses on current nursing practice inclusive of the pharmacologic, classifications of drugs, their physiologic impact, monitoring for therapeutic responses, side effects, adverse reactions, drug interactions, toxicity, patient-teaching responsibilities and nursing implications. Nursing process and the role of the nurse when caring for patients receiving drugs, is emphasized in addition to understanding the significance of reducing medication errors.

NUR 455 – NURSING IN THE GERIATRIC POPULATION

This course will focus on the nursing management of older adults. Theories of aging, Physiological/psychological functioning, impact of developmental changes, illness, and dysfunction will be emphasized. The geriatric patient will be examined at various levels- healthy older adult, older adult at risk, and the older adult experience acute and chronic illness.

NUR 460 – NURSING MANAGEMENT

This course is the capstone course for the BSN student. The course provides an examination of the roles, traits, and contribution of the nurse in leadership and managerial positions. Conceptual aspects of power, problem solving/decision making, effective communication, conflict resolution, horizontal violence, delegation and team building are applied to a variety of situational contexts. The course focuses on identification and development of leadership skills and includes opportunities for scholarly inquiry, professional writing and presentation. The course is designed to facilitate student self-assessment of their leadership and management abilities as they develop the necessary skills.

FACULTY AND QUALIFICATIONS

VOCATIONAL NURSING:

Kathleen Ahn
BA, Loyola Marymount
ADN, Mount St. Mary's
BSN, Mount St. Mary's
MSN/FNP, CSUF & UCI

Darlene Cobbs
ADN, LASC
BSN, Jacksonville State Univ.
MSN, South Univ. (pending)

Michelle Donato
BSN, Mount St. Mary's
MSN, UCLA

Ricky Howerton
LVN, Amarillo College
ADN, Skagit Valley College
BS, California Coast University

Leslie Lehmkuhl
LVN, Long Beach City College
ASN, Excelsior College

Elisol McKim
BSN, Manila Doctors College

Eileen Murphy
ASN, Goldenwest College
BSN, University of Phoenix

Laurie Poppe
ASN, Rio Hondo College
BSN, CSUF
BA, CSUF
MS, CSUF
MD, Ross University

Sue Sanders
AS, Rio Hondo College
BSN, University of Phoenix
MSN, University of Phoenix

CARDIOVASCULAR TECHNICIAN:

Nadereh Bakhtiari
CVT, Orange Coast College
MS, Western Univ. of Health Sciences

Heriberto Guillen
EMT, Santa Ana College
MD, Univ. of Montemorelos

Delor Lauchang
BS, Far Eastern University

**NURSING ASSISTANT/
HOME HEALTH AIDE**

Ricky Howerton
LVN, Amarillo College
ADN, Skagit Valley College
BS, California Coast University

Elisol McKim
BSN, Manila Doctors College

Carolyn Zehner
AA, Saddleback College
RN, Saddleback College
BSN, CSUF

RN to BSN:

Brenda Beall
ADN, UN Las Vegas
BS, University of Phoenix
MBA, University of Phoenix
EdD, ABD University of Phoenix

Jay Chun
BS, UC Riverside

MS, UC Riverside
EdD. Candidate, Azusa Pacific University

Darlene Cobbs
ADN, LASC
BSN, Jacksonville State Univ.
MSN, South Univ.

Carolyn Du
BSN, USC
MSN, CSU Long Beach
WHNP, UCLA - Harbor

Kathleen Kalata
BSN, Saint Francis College
MSN, University of Illinois
MBA, University of Illinois
PhD candidate, Western Michigan University

Catherine Tiwald
BSN, Azusa Pacific University
MSN, University of Phoenix
WHCNP-C

Linh Vu
ADN, East LA College
BSN, CSU Los Angeles
NP, MSN Univ. of Phoenix
FNP-BC