

American Century College

2014 CATALOG

FLEXIBLE SCHEDULE - ONSITE or ONLINE TRAINING

**Accounting, Business Administration, Medical Office, Medical Assisting, ESL,
Computer Repair / Networking, Pharmacy Technician, Air-Conditioning, Solar**

www.acenturycollege.com

San Jose , Calif. 408.816.7250

-

Fremont, Calif. 510.713.0707

School Catalog 1-1-2014 – 12-31-2014

Table of Contents

Train for Jobs of Tomorrow	1
Mission, Philosophy and History	2
Location	3
Academic Schedule	4
Approvals, Programs and Tuition Charges	5
Student Tuition Recovery Fund (STRF)	7
Instructional Method.....	8
FA – Financial Information - Student Loan, Grants, Scholarship	9
Admissions Requirement	11
Refund Policy.....	12
Academic Information, Withdrawal	12
Graduation Requirements	13
Transfer of Credit and Credentials earned at AC College	14
Student Services.....	17
Student Career Path	18
Externship / Internship	19
Attendance Policy	19
Job Placement Services	20
On the Importance of Higher Education.....	21
Certificate / Diploma Programs	22
ESL - English as a Second Language	23
Office, Accounting and Business Administration	24, 25
Air-conditioning, Electrical, Solar Energy (PV), Heating and Refrigeration systems (HVAC)	26, 27
Computer Repair / Network Technician, Computer Technology / Networking Systems.....	28, 29
Pharmacy Technician	30
Medical Office and Medical Assistant with Laboratory	31, 32

American Century College

San Jose - Fremont

Train for jobs of tomorrow

Today, our educational needs are dramatically different from those of the past. AC College has responded with a revolutionary kind of program. Indeed, our name, AC College (American Century College), is a tribute to all that has come before. We believe that learning and living are closely related. AC College's unique training systems of (Onsite or Live Online) are designed to give our students the flexibility and the opportunity to enhance their career instead of placing it on hold.

It is a practical approach, in which family and professional considerations need not be dismissed. Our academic programs are developed to provide continuing adult learning opportunities involving practical life/work experience in occupationally related courses and programs leading to College Certificates/Diplomas.

Experimental innovation in education is encouraged to the extent that it is developed and implemented in a manner that assures the quality and the integrity of our degrees. The institution is therefore involved in a continuous self-evaluation and upgrading of curriculum, faculty, administration, and facilities. We welcome motivated adults with a positive attitude who can meet the challenge of today's technological advances to compete in the global market place. Those accepted will work one-on-one with distinguished faculty advisors who have earned the highest reputations in their respective field. In addition, American Century College offers onsite or online advising services to those students who have access to the Internet. We do have a prime prerequisite for admission; students are expected to be serious about their field of interest during the period of enrollment. We look forward to working with you at American Century College. I commend you on taking the first step towards advancing your career.

Allen Mirzaei

Administrative Director

Mission

The mission of American Century College is to set up a partnership with its students in order to provide quality higher education that encourages independent inquiry for individuals who wish to study in certificate courses and for already accomplished individuals who wish to obtain Job Skills with flexible schedule, Onsite – Online delivery platforms at a reasonable cost.

Philosophy

American Century College is committed to an educational process that values fair opportunity, service, integrity, and practicality. A triad consisting of academic learning, interpersonal skills, and work-site experience serves as the foundation of the College's educational programs, allowing students to acquire job competencies and practical skills which will prepare them to be competitive in the current work force. AC College is to assist its students with a successful transition into the work force. The College maintains a team of qualified and dedicated faculty and staff to work with its students in their academic and personal development.

History

Established in San Jose, California in 1986, AC College (American Century College) is a post-secondary institution in America specializing in business, HVAC, Solar, medical and Computer technology education. It offers Certificate, Diplomas programs and serves the public with a steadfast mission to provide quality education and prepare students for their careers in the shortest time possible at a reasonable cost.

LOCATIONS AND FACILITIES

All campuses include modern office buildings, parking facilities, computer labs, medical labs, HVAC labs, Biotech Labs and Solar Labs, consisting of computers, medical lab equipments, Air conditioning and Heating systems as well as Solar Technology for training. AC College's main campus is located at 1590 Oakland Road, suite B112, San Jose, CA 95131 and the Fremont campus is located at 4510 Peralta Blvd. suite 7, Fremont, CA 94536. AC College can accommodate 25-50 students in each of its sessions. Typical student-to-teacher ratio is 15:1.

SAN JOSE, CALIFORNIA CAMPUS

American Century College's San Jose campus is located at 1590 Oakland Road, Suite B112, San Jose, CA, 95131 specifically designed as a business school. There are administrative offices as well as classrooms and lab area. The maximum capacity for each course is 15 to 20 students. There is also a library and a lunchroom on the premises. High speed internet, classroom projectors, wireless internet access for laptops and PDA devices and over 40 PC's with flat panel displays.

FREMONT, CALIFORNIA CAMPUS

American Century College's branch campus is located at 4510 Peralta Blvd. #7. Fremont, CA 94536 and it is close to BART and public transportation. It consists of classroom, office specifically designed as a business school. High speed internet, classroom projectors, wireless internet access for laptops and PDA devices

VIRTUAL - ONLINE CAMPUS

American Century College's Live Online and Virtual Campuses can cater to students 24/7. It offers the students the flexibility of attending classes when they want and take tests and participate in lab projects online. American Century College Utilizes, Web-Ex, Moodle, Cloudspeak to delivering engaging and flexible training and education to best take care of the client's needs.

General Information

AUTHORIZATION

STATE OF CALIFORNIA

Bureau for Private Postsecondary Education, Sacramento, California

SCHEDULE OF CLASSES

All classes are scheduled according to time. Part time classes are less than 12 Semester Credit Hours. Full time schedule is enrolling for 12 units or more per semester. Onsite classes are held M-F 8am - 1pm, Afternoon classes are M-F from 1pm – 6pm; Evening classes are M-F from 5:30pm – 10:30pm.

ACADEMIC SCHEDULE

AC College operates on a Semester Academic Calendar. Each semester consists of 12 weeks. (Fall, winter, spring and summer). Some certificate programs are offered on a open entry / open exit system which offers great flexibility to the Students who can pick their school load based on their work schedule. Classes for On Campus programs and live Online Courses are offered M-F from 08:00 AM to 10:00 PM. Onsite and Online students can utilize AC College's online training programs and library resources 24/7.

Classes for On Campus programs and live Online Courses are offered M-F and some Saturday Classes from 08:00 AM to 10:00 PM. Online students can utilize the AC College's online training programs 24/7.

SCHEDULE OF SEMESTERS

2014 Spring Semester	03-03-14	-	05-23-14
- Spring Semester Break	05-26-14	-	06-01-14
2014 Summer Semester	06-02-14	-	08-22-14
- Summer Semester Break	08-25-14	-	08-31-14
2014 Fall Semester	09-02-13	-	11-24-14
- Fall Semester Break	11-27-13	-	11-31-14
2014 Winter Semester	12-02-13	-	02-22-14
- Winter Semester Break	12-23-13	-	01-02-14

SCHEDULE OF CLASSES

All class schedules are set according to local time zone where the schools are located at. Morning classes are held M-F 8am - 1pm, Afternoon classes are M-F from 1pm – 6pm, Evening classes are M-F from 5:30pm – 10:30pm.

Definition of Full Time / Part Time

- Students enrolling for 01 – 11 Semester Credit Hours are considered Part Time Students
- Students enrolling for 12 – 15 Semester Credit Hours are considered Full Time Students

LISTINGS

- Directory of Private Postsecondary Institutions by State of California Bureau for Private Postsecondary Education

Approvals – Tuition Costs

American Century College (AC College) is a private for profit institution that is approved by the State of California by the Bureau of Private Postsecondary Education (BPPE) license number San Jose 4303581, and Fremont 0106791

Approvals – Certificate Programs

CERTIFICATE	Course	Clock	Credit	Program
Program Name	Name	Hours	Hours	Cost
ESL - English as a Second Language - Basic	ESL	360	12	\$4,200
ESL - English as a Second Language - Advanced	ESL	750	25	\$8,750
Office Support	BUS	360	12	\$4,200
Administrative Assistant and Accounting	BUS	750	25	\$8,750
Business Administration and Accounting	BUS	990	33	\$11,550
Solar Energy, Air Conditioning and Electrical (HVAC)	SOL	360	12	\$4,200
Solar Energy, Air Conditioning and Electrical and Solar (HVAC)	HVAC	750	25	\$8,750
Air-Conditioning, Solar, Electrical, Heating and Refrigeration (HVAC)	HVAC	990	33	\$11,550
Pharmacy Technician	PT	360	12	\$4,200
Pharmacy Technician / Assistant	PT	750	25	\$8,750
Computer Repair / Networking Technician - Basic	CIS	990	33	\$11,550
Computer Repair / Networking Technician - Advanced	CIS	990	33	\$11,550
Computer Technology / Networking Systems	CIS	990	33	\$11,550
Medical Office Assistant	MED	360	12	\$4,200
Medical Administrative Assistant	MED	750	25	\$8,750
Medical Assisting Services / Laboratory	MED	990	33	\$11,550

1 Credit Lecture Hour = 15 Clock Hours, 1 Credit Lab Hour = 30 Clock Hours, 1 Credit Practicum Hour = 45 Clock Hrs

Tuition Schedule

Certificate	Semester	Basic Program	Advanced Program	Specialist Program
Program Cost	1 Unit	12 Units	25 Units	33 Units
Online Unit Cost	\$300	\$3,600	\$7,500	\$9,900
Onsite Unit Cost	\$350	\$4,200	\$8,750	\$11,550

* Notes:

- Registration Fees \$75, Book Fees \$250
- Scholarships, Grants and Low Interest Loans are available to qualified students

American Century College's campus in California is located at 1590 Oakland Road Suite B112, San Jose, CA 95131 telephone (408) 258.0800 with Fremont campus located at 4510 Peralta Blvd., Fremont CA, telephone (510) 713.0707. American Century College is owned and operated by AC College Inc. a California Corporation.

American Century College provides Instruction through Online, onsite platforms. For the Onsite and in residence students, the facility occupancy level accommodates 100 students at any one time. For the online classes at least 51% of all its courses offered shall be through Online Education platforms. For the Onsite and in residence students, the facility occupancy level accommodates 100 students at any one time. California statute requires that a student, who successfully completes a course of study, be awarded an appropriate degree, diploma or certificate verifying that fact.

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 CEC 94909(a)(3)(B). This school currently offers financial assistance and government sponsored programs such as (EDD, WIA, TAA, PIC, W2Future, ETPL, DOL and Rehab) for the students to pay for a portion of the tuition and fees.

The following state boards, bureaus, departments or agencies which set minimum standards for AC College programs of studies in accordance with Education Code Section 94316.12 are: The Bureau for Private Postsecondary Education.

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 CEC 94909(a)(3)(A)

Persons seeking to resolve problems or complaints should first contact the instructors in charge. Requests for further action may be made to Hector Gonzalez, Director. A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling 888-370-7589 or by completing a complaint form, which can be obtained on the bureau's Internet Web Site www.bppe.ca.gov CEC 94909(a)(3)(C)

All information in the content of this school catalog is current and correct and is so certified as true by Allen Mirzaei.

Signature

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

California law requires that, upon enrollment, a fee be assessed the institution in relation to the cost of tuition (Education Code Section 76215). The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students who are California residents, or are enrolled in a residency program 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 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 the Division within 30-days before the schools closed or, if the material failure began earlier then 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.

ASSOCIATION, PROFESSIONAL AND ACADEMIC AFFILIATIONS

- WIA - Workforce Investment Act
- ETPL - Employment Training Panel
- W2Future- Work to Future
- Department of Labor - DOL
- Department of Rehabilitation Services

TEAM GOAL: JOB READINESS AND MARKETABILITY

At American Century College, the goal is to prepare students for the competitive business world and the student's goal is to be prepared for a competitive job market. Thus, American Century College and the student team up to achieve their goal: job readiness.

TRANSCRIPTS

American Century College's grading system is based on Semester Credit System. Individual letters with letter grades can be provided to other schools and students when requested.

NON-DISCRIMINATION POLICY

It is the policy of American Century College to comply with Federal and State laws, which prohibit discrimination in the College's programs and activities. American Century College does not discriminate on the basis of race, color, national origin, religion, sex, disability, marital status, sexual orientation, or age in the admission or treatment of its students, prospective students, employees, or prospective employees.

INSTRUCTION METHOD

American Century College's alternative approach to academics is setup with the individual student needs in mind. The flexibility of schedule, the method of training (On Campus and Online Training systems) provides customized form of instruction which includes individualized self paced and engaging programs between the student and faculty advisor which provides personalized approach to achieving program objectives. The program will emphasize the student's occupation as a learning facilitator, classroom and laboratory. All work must be submitted in acceptable English; the use of text editors or translators may be needed. AC College will work closely with the students to complete and turn in their lessons, projects on a timely basis.

American Century College certificate programs are offered either On Campus or live online through Moodle virtual College. The Moodle system will not only save you time and money but will enhance personal communication between you and your Faculty Advisor. Completing your degree using online services can be quicker and more convenient. Also, you will learn leading edge communication and computer skills. To participate in the Moodle, software component, students must have Internet access. AC College will provide you with the information to setup your computer. You will be responsible for obtaining your own Internet Service Provider, such as Yahoo, Google, etc.

MAXIMUM PROGRAM LENGTH

Students are required to complete their program in a period of time not to exceed 1.5 times length of their program of study and the number of semester credits required for the specific degree(s). Failure to complete the course after attempting 1.5 times of the length of their program required credits may result in dismissal as a regular student. (See the section below titled dismissal/Extended Enrollment.)

DISCLOSURES

American Century College's does not have any pending petition in bankruptcy, is not operating as a debtor in possession, and has not filed a petition within the preceding five years, or has had a petition in bankruptcy filed against it within the preceding five years that resulted in reorganization under Chapter 11 of the United States Bankruptcy Code.

Legal Control, Administrators, Faculty

CONTROL

American Century College is under the legal control of AC College Inc. a private corporation operating in accordance with the laws of the State of California

<i>Ali M. Mirzaei, Phd – Business Administration – Century University</i>	Administrative Director
<i>Professor Hector Gonzalez M.S Wexter College</i>	Senior Adviser

Faculty Advisor’s Role

Upon your admission, you will be assigned a Faculty Advisor for your program. After your assessment evaluation is completed, your advisor will supervise and coordinate your program activities, advise you throughout your program, and answer any questions you may have. If your program includes a Thesis or Dissertation, your advisor will chair your Committee for the final evaluation of your Thesis or Dissertation.

FACULTY FOR CERTIFICATE COURSES

Professor Hector M.B. Gonzales
Youbert Nissan
Fernando Partida
Dr. Ali Z. Haghighi
Dr. Amihan Bicomong

Financial Information

FINANCIAL ASSISTANCE

AC College does offer various student financial assistance and loans to makes it financially feasible for many students to pursue the career education of their choice. Please inform your admissions representative if you are interested in financial assistance program. You can meet with a financial assistance representative on the day of your initial visit to the College from 08:00 a.m. to 04:30 p.m. on a regular workday. The financial assistance representative will discuss financial assistance options with you and will help you complete the required financial assistance forms. Your financial assistance eligibility can be determined after these financial assistance forms are completed. To ensure continued eligibility for financial assistance, satisfactory progress must be maintained in the chosen program of study. Please refer to the Academic Department section for the policy on satisfactory progress. AC College does not participate in Title IV federal or state financial aid programs therefore disclosure of all consumer information to students is followed by private lending and school grant/scholarship requirements.

STUDENT LOANS

American Century College works with banks and other financial institutions to assist qualified students in obtaining financial assistance to pay for their school expenses while they are enrolled in the College. A student loan may be obtained from a commercial lender such as a bank or credit union. Repayment on the loan depends on the loan provider and depends on the student qualifications and credit status. 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 any financial assistance funds, the student is entitled to a refund of the moneys not paid from the financial assistance program funds.

GRANTS

During each school year, American Century College awards various school grants to qualified students depending on their eligibility and needs. A total of \$250,000 in Grant funds is available each year to assist students in their tuition payment for their program of choice at the College . Students must apply for Grants and Loans prior to enrollment and provide proof of eligibility to American Century College to be considered. The eligibility requirements are as follows:

The candidates must meet one of the following:

- Be from a low income or below poverty level income family
- Been laid off or Un-employed longer than 6 months
- Be a Veteran of US Armed forces
- Be considered eligible or be receiving EDD unemployment benefits
- Be participating in TRA, TAA, WIA, NOVA, JTPA, EDD or other unemployment benefit programs
- Be considered for special circumstances. Must check with the school finance office to consider eligibility

The grants are distributed in pro-rated increments per semester for up to six (6) semesters.

SCHOLARSHIPS

During each school year, American Century College awards various scholarships to qualified high school seniors and qualified students. A total of \$200,000 in scholarship funds is available each year. The High School Scholarship Committee of American Century College will make selection of the recipients. The eligibility requirements are as follows:

- Submit an essay describing your career choice, and why you would like to pursue it at American Century College
- Complete all American Century College enrollment requirements.
- Maintain a full-time status in a course of study or other qualifying program.
- Maintain a 3.5 GPA while attending American Century College

The scholarship is distributed in pro-rated increments per semester for up to six (6) semesters.

TUITION PER SEMEMSTER

Tuition for students enrolled in the AC College Certificate programs is based on the number of semester credit units the student enrolls for during that semester. For On-Campus programs there is a charge of \$350, for online Classes \$300 classes, per semester-credit hour with minimum 6 semester credit requirement for part time students. Students who pay for the full program of study at the beginning of their program will receive special price consideration (Scholarship – Corporate Rate) prices. Books and materials average \$150 per course.

TUITION REIMBURSEMENT

A substantial number of students receive tuition reimbursement from their employers. For those students whose employers finance their education, a direct billing arrangement between the employer and AC College may be possible. Students should contact their supervisor or employee benefits office to determine if tuition reimbursement or direct billing is available. Tuition reimbursement does not eliminate students' responsibility to pay tuition by the due date. Students whose tuition payment is submitted after the due date may be assessed a late-payment fee. Finance charges accrue on any unpaid balance. Students who have been assessed multiple late fees may be prohibited from participating in certain payment plan options.

WITHDRAWAL FROM A COURSE

You have the right to withdraw from a course of instruction at any time. If you withdraw from the course of instruction after the period allowed for cancellation of the Agreement. All students have 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 CEC 94911(e)(1).

The school will remit a refund less a registration fee, if applicable, not to exceed \$75.00 within 30 days following your withdrawal. You are obligated to pay only for educational services rendered and for unreturned equipment. The refund shall be the difference between the amount you have paid and the amount has been accumulated which is the number of the hours you have completed multiply by the hourly charges for the course. To calculate hourly charges, divide the total tuition by total number of the hours of instruction for that course.

If you obtain equipment, as specified in the agreement as a separate charge, and return it unused within 10 days following the date of you withdrawal, the school shall refund the charge for the equipment paid by you. If you fail to return equipment in unused condition within this 10-day period, the school may offset against the refund the documented cost to the school of that equipment. You shall be liable for the amount, if any by which the documented cost for equipment exceeds the prorated refund amount. If the amount that you owe is more than the amount that you have already paid, then you will have to make arrangement to pay it.

Admissions Requirements

Prospective students are invited to visit American Century College onsite or to visit its website, virtual College site to discuss career planning and educational programs with an Enrollment Advisor. A tour of the physical College and the virtual tour of the facility will give the students firsthand information regarding the curriculum and facilities are provided during this initial visit. Applicants are guided through the admissions process for entry into the College .

All applicants who are over the age of 18 and possess a high school diploma or its equivalent can be admitted. All non English speaking students must pass the English and ATB test or enroll in the College's ESL program. Each person is accepted only if, in the school's opinion, such individual has possibility of success in the chosen objective. An Advisor reviews the applicant's transcripts, diplomas and other application material to determine interest, attitude, aptitude, and the ability to benefit from the school programs prior to being accepted. The College may refuse admission if it is evident the student does not possess the necessary aptitude or motivation to complete the training programs.

TRANSFER STUDENTS

Requests for transfer of credits will be evaluated on a case-by-case basis, following the guidelines established by the Academic Department (see Transfer of Credits). New or returning students wishing to submit such requests are required to do so after being accepted for admission or re-entry to the College , but before registering for their first semester of study. It is the applicant's responsibility to obtain and provide for evaluation all necessary documents, such as transcripts from previously attended schools.

STUDENT RECORDS

AC College maintains all its current students' records in a fireproof cabinet in the registrar's office. All student records will be maintained for a period of seven years. Transcripts will be kept indefinitely.

APPLICATION FOR ENROLLMENT, Certification and Transcript Request form (or official high school transcript). (Forms are supplied by American Century College admissions representative.)

American Century College requires applicants from foreign countries to present evidence that they meet the following:

1. Satisfactory passing the Test of English as a Foreign Language (TOEFL) with a score of 475 or better/Satisfactorily passing an approved course in oral and written English at an institution in the United States.

Upon submission of these required documents, the admissions representative will review the necessary information, and the fiscal department will contact the student to make financial arrangement. International students wishing to transfer to American Century College from other U.S. educational institutions will be required to provide the above-mentioned documentation. In addition, eligibility to transfer must be verified by an admissions representative.

ADMISSIONS PROCEDURE

- a. Complete an application questionnaire
- b. Personal interview with an Admission Advisor (Onsite of Online)
- c. Entrance Exam as required (GER TEST – Undergraduate program)
- d. Complete Enrollment Agreement
- e. All other students need to make full payment arrangements with the Accounting office prior to registration.
- f. Complete financial documentation (Financial Assistance, VA and Rehab. authorization)
- g. Report to class per instruction from the Admissions Office
- h. Attend school orientation class

RETURNING STUDENTS

A student who has attended all or part of at least one semester, and who exits the College and later wishes to re-enter the College is considered to be a returning student, and may re-enter the College under these conditions:

- If the student plans to re-enter within the initial twelve-month application period, no new application fee will be collected.
- If the student plans to re-enter the College after the expiration of the initial application period, a new application fee is due.
- If the student has exited twice from the College within a twelve-month period commencing from the first day of enrollment, he or she must apply for re-enrollment according to the procedure outlined in the Academic Department section of this catalog.

Refund Policy

CANCELLATION OF AGREEMENT

You have the right to cancel this Agreement for a course of instruction including any equipment or other goods and services included in the agreement at the first session, or the seventh day after enrollment, whichever is later.

Business day means a day on which you were scheduled to attend a class session.

- Cancellation shall occur when you give Notice of Cancellation at the address of the school. You can do this by mail, hand delivery, or telegram. The written Notice of Cancellation, if sent by mail, is effective when deposited in the mail properly addressed with postage prepaid.
- The 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 Agreement. You will be given two Notice Of Cancellation forms to use at the first day of class, but you can use any written notice that you wish.
- If you cancel this Agreement, the school will refund any money you paid within 30 days after your Notice of Cancellation is received.
- If the school has given you any equipment, you shall return it to the School within 10 days following the date of your Notice of Cancellation. If you fail to return this equipment in good condition within the 30-day period, the school may retain that portion of payment paid by you, and the School shall deduct the cost from any refund that may be due to you. Once you pay for equipment, it is yours to keep without further obligation.

For the purpose of determining the amount you owe for the time you attended you shall be deemed to have withdrawn from the course when any of the following occurs:

1. You notify the school of your withdrawal or the actual date of withdrawal.
2. The school terminates your enrollment.
3. You failed to attend classes for a three-week period without written permission.

In this case, the date of withdrawal shall be deemed to be the last date of recorded attendance. 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 loans 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. CEC 94909(a)(11) Any portion of your tuition that 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 will be paid to you.

Academic Information

ACADEMIC YEAR

American Century College runs year-round offering courses and programs. The academic year (AY) of American Century College is defined on semester basis. The academic program of an individual may begin at any semester. A student's academic year will be measured (e.g., for evaluating Satisfactory Academic Progress) from student start.

THE SEMESTER SYSTEM

American Century College operates on a semester system. The school operates on open entry / open exist system with classes starting every week. Each semester is twelve weeks (12) long, including holidays. For purposes of definition, one contact hour is sixty minutes each with fifty (50) minutes of instruction and a ten (10) minute break. Sixty minutes are used to divide class time to arrive at number of contact hours.

PROGRAM OFFERING

American Century College offers its program of study onsite or online or a combination of online-onsite programs as well as distance education platforms. All students are required to follow strict school policy dealing with attendance and student progress.

HOUSING

American Century College offers assistance to its students in obtaining affordable housing. Students can find affordable housing within a one mile radius of it facilities and public transportations are within walking distance of all AC College facilities. American Century College does not have any dormitory at present time. CCR 71810(b)(13)

CREDIT BY EXAMINATION

Any student who wishes to apply for credit by examination may follow the procedures described below:

- A formal application for credit by examination must be made through the Registrar's Office.
- Students must receive a score of eighty (80) percent or better in order to waive the course.
- Examination grades will not be computed into the student's cumulative grade point average or the student's completion percentage. If the student does not pass the examination, he or she will be required to complete the program course in order to receive credit.

INDEPENDENT STUDY

Independent study is available upon approval, for a potential graduate (PG) who is unable to complete his or her program of study due to scheduling conflicts with two classes on the master schedule. In order to be eligible for independent study, a potential graduate must have a minimum of 3.0 cumulative grade point average and has not previously attempted or withdrawn from the course. If a student qualifies for independent study, he or she is obligated to meet the course requirement as set forth by the instructor. Failure to do so may result in no credit and/or an "F" grade for the course. Please see the Academic Advisor for more information.

ACADEMIC REQUIREMENTS AND STUDENT EVALUATION GRADING SYSTEM

The minimum passing grade in all courses is the letter grade "D." Any "F" grade constitutes a failed course, which must be taken again in order for the student to receive credit for that course (please see "Repeating a Course"). All courses attempted are listed on the transcript with grade earned. Students with an incomplete (I) grade will be allowed up to 30 days after the last day of the class to complete the requirements of the course. If the requirements remain incomplete after this extension period, a grade of "F" will be given and the student must repeat the course. A student who does not pass a course must retake it in order to receive credit for the course. Of the two courses taken, the higher grade will be computed in the cumulative grade point average. Both courses will count as courses attempted when computing satisfactory academic progress.

GRADUATION REQUIREMENTS

In order to be eligible for graduation, students need to maintain a cumulative grade point average (CGPA) of 2.0 ("C" grade) and above. Students must complete all credits required for each program as specified in the program description in order to graduate. Please refer to the program description section of the catalog for the number of credits required for each individual program. For example, a Business Administration Certificate program student must complete their program of study within the semester credits units of 12, 25 or 33 semester units, in order to graduate. Graduating candidates must apply for graduation at the Registrar's office in their last semester at American Century College. Diplomas, Certificates and/or transcripts will be held until all financial obligations to American Century College are cleared.

TRANSFER OF CREDIT

American Century College will accept the transfer of credit from other accredited post-secondary educational institutions. Students' grades do not transfer, only credit for the course taken. Transfer credits do not affect the students' cumulative grade point average or their pass rate. The criteria to receive transfer credit(s) are as follows:

- The credit being submitted for transfer is from an accredited business school or College and has been completed within the last ten (10) years.
- The course credits being submitted for transfer and/or descriptions of course(s)/coursework coincide with those required by American Century College programs.
- An official transcript and related College catalog have been submitted to the Registrar's Office to determine course content and compatibility.
- A grade point of 2.0 ("C" grade) or better is required for all credits to be transferred.
- The maximum allowable credit transfer is thirty (30) percent of the program content.
- In all skill areas, proficiency must meet or exceed American Century College's standards.

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT AMERICAN CENTURY COLLEGE

The transferability of credits you earn at American Century College is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the (degree, diploma, or certificate) you earn in American Century College is also at the complete discretion of the institution to which you may seek to transfer.

If the (credits of degree, diploma, or certificate) 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 course work 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 American Century College to determine if your credits, diploma or certificate will transfer.

ARTICULATION AGREEMENT AND TRANSFER OF CREDITS

American Century College does not have any articulation agreement with any other Colleges and Universities. Credits earned at AC College may not be transferable to other Colleges and universities. All students who may have questions in regards to transfer of credit to American Century College or from American Century College to other institution of higher learning should consult their Academic Advisors.

STANDARDS OF SATISFACTORY ACADEMIC PROGRESS

Satisfactory academic progress requires achieving a Minimum CGPA and completion of a Minimum Percentage of the total cumulative credits attempted. Furthermore, if a minimum CGPA of 2.0 is not achieved by the end of the second academic calendar year, the student will no longer be eligible for financial assistance, may not be placed on probation, and must be dismissed, unless the student wishes to continue without being eligible for financial assistance. In order for a student to graduate, a minimum CGPA of 2.0 must be achieved, and all required units must be satisfactorily completed prior to having attempted more than 150 percent of the required credits. The academic year referred to below consists of 25-semester credits. The checkpoints listed below may vary depending on the number of credits attempted and completed per semester. Grades earned in courses out of students' majors, as well as proficiency and foundation courses do not count towards the students' CGPA or pass rate.

MAXIMUM TIME FOR COMPLETION

The maximum time frame that a student has to complete his or her program is 1.5 times the standard program length. For example, the maximum time for completion for a student in the 33-credit Business Management certificate program which take 12 months to complete, the course must be completed within 18 months of start date or 50 credits (33 credits x 1.5).

EXTENDED ENROLLMENT

Failure to achieve all of the minimum standards at 50 percent of the maximum program length will result in dismissal as a regular student. With the approval of the Director of Education, a student terminated for failure to achieve minimum academic standards may be classified as an Extended Enrollment Student. A student classified as an Extended Enrollment Student must have explained to them and agree in writing that they understand they are not eligible for additional financial assistance at the College ; that they are responsible for all financial arrangements with the College ; that they are not enrolled in an eligible program for the purpose of student aid eligibility; and that the student must pay his own tuition and fees during this period of extended enrollment. While in an extended enrollment status, students must seek to correct academic deficiencies by taking remedial courses, retaking courses that they have failed, or practicing previously learned skills in order to reestablish satisfactory progress. Classification as an Extended Enrollment Student will continue until a student qualifies for and obtains reinstatement as a regular student, is dismissed due to lack of progress, or reaches 150 percent of maximum time frame.

STUDENT RESPONSIBILITY

It is the student's responsibility to ensure completion of coursework and fulfill all of the requirements for graduation. Advising is available from the Academic Department to help students plan their schedules and meet program requirements.

TOTAL CREDITS AND G.P.A.

Student must complete all required program units with a minimum "C", GPA of 2.0 in order to be eligible for graduation.

DISMISSAL

Failure to achieve all of the minimum standards after attempting 150 percent of the required units will result in dismissal as a regular student or Extended Enrollment Student. In no cases may a student exceed one and one-half times the standard time frame either as a regular student or as an extended enrollment student and receive the original academic credential for which he or she enrolled. Students exceeding the maximum time frame will receive a Certificate of Completion upon completion of all required courses with a 2.0 GPA.

ACADEMIC PROBATION

Failure to achieve all of the Minimum Academic Achievement Levels following the completion of each evaluation point will result in the student being placed on Academic Probation until all minimum standards are met, except at the 50 percent and 100 percent of maximum program length checkpoints where dismissal is required. (See the section below titled Dismissal.) While on Academic Probation, students will be monitored and counseled at least once in a semester, and may be required to complete special remedial projects or take special remedial tutoring. A student may remain on academic probation as long as progress is being made and the student has not reached a satisfactory progress checkpoint where dismissal is required. A student may be removed from academic probation once the student's CGPA and successful completion percentage meet or exceed the minimum requirements as determined by checkpoint.

CONDITIONS FOR REINSTATEMENT AS A REGULAR STUDENT

Reinstatement after having been classified as an Extended Enrollment Student will only be approved after evidence is shown to the satisfaction of the Director of Education that the deficiency, which resulted in their dismissal, has been corrected and that the student is academically and motivationally prepared to continue in the program. Students being reinstated will have their CGPA and their percentage of credits completed and/or recalculated to reflect successfully completing or retaking courses during their period of classification as an Extended Enrollment Student.

CUMULATIVE GRADE POINT AVERAGE

Letter grades are quantified by points:

A	=	4 points
B	=	3 points
C	=	2 points
D	=	1 point
F	=	0 points

A student's CGPA is calculated using the following steps:

1. Translate each letter grade to points.
2. Multiply each point by the number of credits that the student earned for the course.
3. Add the totals to determine the number of points earned.
4. Divide the number of points earned by the total number of credits taken.
5. For courses repeated voluntarily, average the grades for GPA computation. For courses retaken because the original attempt yielded an "F," use the higher of the two grades for GPA. All courses attempted are shown on the transcript.

DISCIPLINARY DISMISSAL

A student may be subject to dismissal for disciplinary reasons at the discretion of American Century College . Violation of safety regulations, use of illegal drugs or alcohol, flagrant interference of other students or American Century College employees at work, blatant misconduct, obscenity, vulgarity, and/or physical or sexual harassment of faculty, staff, or students are examples of inappropriate behavior that may result in immediate dismissal. A student dismissed for disciplinary reasons will not be granted re-entry to the College .

REPEATING A COURSE: Students may repeat a course for two reasons:

Student Failed a Course: A student who does not pass a course must retake it in order to receive credit for the course. Of the two courses taken, the higher grade will be computed in the cumulative grade point average. Both courses will count as courses attempted when computing satisfactory academic progress.

Student Wants a Higher Grade: A student who passes a course but is dissatisfied with the grade may take the course again in the attempt to receive a higher grade. The higher grade will be computed in the cumulative grade point average. Both will count as courses attempted in computing the Pass Rate for Satisfactory Academic Progress.

ACADEMIC DISHONESTY

American Century College does not condone academic dishonesty. Academic dishonesty is defined as the act of obtaining or attempting to obtain credit for work by the use of dishonest, deceptive, or fraudulent means. Consequences for offenders include, but are not limited to, a grade reduction and/or dismissal from American Century College .

MITIGATING CIRCUMSTANCES

The Director of Education may waive interim satisfactory standards for circumstances of poor health, family crisis, or other significant occurrences outside the control of the student. These circumstances must be documented, and it must be demonstrated by the student that they had an adverse impact on the student's satisfactory progress in the program. No waivers will be provided for graduation requirements.

APPEAL PROCESS

Should a student who has been academically terminated from the College feel that there are special circumstances, which caused or contributed to dismissal, the circumstances should be described in detail in a petition to the Director of Education. If it is determined that the circumstances contributed to dismissal, he or she may be reinstated as a regular student. The decision of the Director of Education is final and may not be appealed.

EFFECTS RESULTING FROM CHANGES IN ACADEMIC STANDING

When a student receives an incomplete grade ("I") at the end of a semester, he or she has thirty (30) days to complete the course. If the student fails to fulfill his or her course requirements after the specified thirty (30) working days, the incomplete grade shall be changed to a failing grade ("F"), which will be computed into the student's cumulative grade point average and completion percentage.

LEAVE OF ABSENCE

A student is allowed one (1) leave of absence in any twelve-month period starting with his or her first day of enrollment. Leaves of absence typically are for one semester. The absence is subject to approval by the Director of Education based on consideration of *mitigating circumstances* (see definition below). Students must understand that Leaves of Absence may affect financial assistance eligibility and will delay their graduation date.

A student seeking a Leave of Absence from American Century College must first notify the Academic Counselor and then visit with the Director of Education. If the student at that time does decide to take a Leave of Absence from school, an official Leave of Absence Form must be signed by the student in person. No mail-in or over-the-phone notification will be accepted.

If the student fails to re-register when the approved leave of absence expires, he or she will be sent a certified letter with a return receipt request within 11 days after the registration period ends. Any student who still does not respond will be considered to have withdrawn from the College and all financial assistance money. Under the regulations of the Immigration and Naturalization Service, a foreign student may take a leave of absence for a maximum of one semester after having completed one academic year (3 semesters) of study.

American Century College interprets *mitigating circumstances* to mean the following:

Documented medical conditions that prevent a student from attending school, Military service, Death in immediate family/family tragedies (i.e., parents, grandparents, sibling, child, spouse), A legal affair that requires absence (i.e., a documented appearance in court or other legal action requiring time away from school, any similar situation that can be defined as genuinely emergency or grievously urgent), Employment related training or special assignments.

EFFECTS OF LEAVE OF ABSENCE ON SATISFACTORY PROGRESS

Students who contemplate requesting a leave of absence should be cautioned that one or more of the following factors might affect their eligibility to graduate within the maximum program completion time:

Students returning from a leave of absence are not guaranteed that the courses required to maintain the normal progression in their training program will be available at the time of re-entry, They may have to wait for the courses to be offered, They will be required to repeat all courses from which they elected to withdraw prior to receiving a final grade, Financial assistance and/or tuition costs may be affected.

WITHDRAWAL FROM A COURSE

Students starting school may withdraw from the course during the first week of training without incurring any fees by notifying the school in writing. Students wishing to withdraw from an individual course must see the Academic Advisor and complete a course withdrawal form before the end of the sixth week of the class. When a student withdraws from a class within the six week withdrawal period, he or she will receive a "W" grade. This "W" grade will not be calculated into the CGPA, but will be calculated into the completion percentage. Failure to withdraw from a class within the withdrawal period will result in an "F" grade and will be calculated into both the CGPA and completion percentage. Students who do not attend class in the first week of instruction will be automatically withdrawn from their course(s). School tuition refund policy will apply to course withdrawal policy.

COMPLETE WITHDRAWAL FROM SCHOOL

A student seeking a complete withdrawal from American Century College must first notify the Academic Counselor and then visit with the Director of Education. If the student at that time does decide to withdraw from school, an official Withdrawal Form must be signed by the student in person. No mail-in or over-the-phone withdrawals will be accepted. Withdrawals filed before the end of the sixth week of instruction will result in a "W" grade. Withdrawals filed after the sixth week of instruction may result in an "F" grade.

If a student does not notify the College of their intentions and simply "disappears," the College will send a certified letter with a return receipt request to the student within 11 days of the student's disappearance. The student then has 45 days to respond. If there is no response after 45 days, the student will be automatically withdrawn at the school's initiative and any financial assistance money returned.

Student Services

NEW STUDENT ORIENTATION DAY

The New Student Orientation is designed to familiarize new students with the College's campus life, policies, procedures, and resources. Attendance at New Student Orientation is imperative to help ensure student success at American Century College and, therefore, attendance is mandatory. During the orientation, students will have the opportunity to meet and talk with various program instructors, advisors and meet American Century College staff.

CAMPUS HOURS OF OPERATION / HOLIDAYS

Monday through Friday from 8:00 AM to 05:00 PM (USA PST times) International students (as scheduled). American Century College recognizes all US Federal Holidays.

STUDENT COUNCIL ASSOCIATION

The Student Council Association (SCA) at American Century College serves in the interest of the student body. It provides a means of orderly direction for student activities and events, and promotes positive relationships between students, faculty and staff. All current American Century College students are considered members of the SCA. The student body elects a student council consisting of a President, a Vice President, a Secretary, a Treasurer and an Evening Program Representative. The council is elected for a two-semester term. A student council representative also serves on the College-wide Institutional Effectiveness Plan Committee.

FACULTY AND STAFF

Students of American Century College, receive quality instruction from dedicated faculty and caring support from our committed academic staff that are selected on the basis of their academic background, expertise and practical experience.

LIBRARY - LEARNING RESOURCE CENTER

The Library and Learning Resource Center offers assistance in library research and reference skills, and has a wide variety of books and periodicals. Information technology in the LRC includes audio, video, up to date computers with Internet access and several study areas. The LRC also hosts our tutoring services program. In conjunction with the Career Planning and Job Placement Assistance Department, we offer a Career Collection which contains books on job markets, interview skills, and resume writing.

COMPUTER LAB AND INTERNET POLICY

Registered students are allowed access to the computer labs when classes are not in session. Computers are also available to students at the Learning Resource Center. Students are prohibited from viewing inappropriate sites, including but not limited to sites containing pornography or material deemed offensive by other students, faculty and staff at American Century College. The College retains the right in determining which sites are inappropriate. Violation of this policy will result in disciplinary action including suspension and dismissal from American Century College.

RE-ENROLLMENT POLICY

A student seeking to re-enter the College after withdrawing twice, within a twelve-month period, must apply for re-enrollment according to the following procedure:

Submit a letter of intent to re-enroll addressing the following points:

- A. Reason for re-enrollment,
- B. An action plan and timetable for program completion.
Be interviewed by the Re-enrollment Committee consisting of the Registrar, the Director of Education, the Academic Advisor, and the Director of Financial Assistance.

STUDENT CAREER PATH

Step 1: Initial career interest inventory assessment in admissions department.

Step 2: During the student's initial semester, he or she takes the CSC 100 - Career Success Course taught by American Century College's Director of Career Planning & Job Placement. In the course, student will:

- A. Create his or her own career path.
- B. Understand the relationship between being successful in school, work, and life.
- C. Be encouraged to VOLUNTEER in a job/work environment in his or her field of study.
- D. Create a Professional Career Portfolio which includes a resume, job application letter, awards, references.
- E. The Career Planning and Job Placement Assistance staff will interface with the student during his or her course of study through periodic mandatory reviews of:

Step 3: Resume, financial, job search strategies, and portfolio workshops. "Soft Skills" and "Dress for Success" workshops.

Step 4: During the student's second to last semester he or she takes the PDT 100 – Professional Development Course which is also taught by the Director of Career Planning & Job Placement. In the course, the student will: Update his or her Professional Career Portfolio. Begin conducting a mandatory job search.

Step 5: During the student's final semester he or she may have to complete an Internship/externship program based on their field of study. Upon completion of the program, the student will graduate with the necessary skills, knowledge and/or experience to be successful in their chosen career field.

STUDENT CLASSIFICATIONS

Students are classified into one or more of the following enrollment classifications:

Active	A student who is currently attending classes.
Start	A new student registered for the coming semester.
Re-entry	A student who attends classes for a semester, withdraws, and then registers for a subsequently.
Continuing	A student, who attends classes for a semester, then registers for the following semester.
Disappear	An active student who does not register for the following semester.
Drop	Any student who no longer attends school and who failed to finish their program of study.
Withdrawal From Class	Any student, who registers for a class, then files paperwork to withdraw within the one week withdrawal period.
Withdrawal From School	Any student who has filed paperwork to withdraw from school.
Cancelled	A registered new student whose registration is cancelled because he or she did not attend any classes through the first week of the semester; may or may not file withdrawal form.
No Show	A registered continuing student whose registration is cancelled because he or she did not attend any classes through the second week of the semester; may or may not file withdrawal form.
Graduate	Any student who completes their program of study and meets all necessary requirements for graduation.
Incomplete	Any student who completes their program of study but does not meet all necessary requirements for graduation.
Unclassified	A student who is not pursuing a program major and is taking one or more random courses.

EXTERNSHIP / INTERNSHIPS

Students enrolled in medical assisting diploma programs are required to complete an externship prior to graduation. The purpose of the internship program is to give students practical work experience at a job site and expose them to various work settings in their chosen field of study. The internship is a 90 hour and three (3) credit practicum for diploma program students and 180 hour and six (6) credit practicum for degree program students. Students may apply for their internship during the last two semesters of their program.

The Director of Career Planning and Job Placement oversees the internship program and works with the employer and student to select an appropriate internship relevant to the student's area of specialty and study. Assignments appropriate to the student's major are required for completion of the course. Students and the Director are scheduled to meet regularly to provide interaction. Internships may or may not provide monetary compensation to the intern. Upon completion of the internship, the job site supervisor will complete an evaluation rating the intern's performance. A grade is assigned for the course and is included in the calculation of the student's grade point average. The successful completion of the internship program manifest into enriched and heightened development of a student's skills in his or her specialty area and enhances the student's employment in the job market.

BOOKS

Books may be purchased at the bookstore on campus during the registration period or ordered online. Bookstore hours are published in the registration schedule. Books maybe returned only in the first week in the semester and only for classes in which the student is currently enrolled.

FACULTY ADVISING/MENTORING

Every student is assigned a full-time faculty member in his or her program of study for academic advising and career mentoring. Faculty members are available daily during office hours or by appointment. Faculty office hours are published at the beginning of each semester.

Attendance Policy

Attendance standards at American Century College are designed based on the type program of studies. (On campus - Onsite – Live Online) programs are preparing graduates to meet the demands of employers. If the student and American Century College are to achieve the goal of placement in a chosen career field, then it is necessary for the student to exhibit the most essential characteristic desired by employers, (i.e., reliability). Employers define reliability as punctuality, regular attendance, and working an entire shift. While attending American Century College , attendance is critical to maintain the correlation between class attendance and learning. A reliability attendance record that demonstrates satisfactory attendance and punctuality, which will be used to "market" the American Century College graduate to prospective employers upon graduation.

I-20 VISA

American Century College is currently authorized to admit and accept student's with M1 student visas. English language training and other services for all students. These services include remedial language training, helping with document translation, and helping student find housing with a family that speaks their native language as well as English. The cost for these services is included with the standard tuition fees. All course instruction will be done in English only.

STUDENT COMPLAINT POLICY

All complaints must be made in writing and will be replied to within 14 working days from date received. Upon receipt of any student's written or verbal issue deemed to be a complaint, the institution will respond in like manner in an attempt to resolve any misunderstandings. The institution utilizes a practical approach to any concerns of its students and typically will give the benefit of any doubt on the side of the student to resolve expeditiously any complaints, insofar as this does not compromise the academic integrity of the institution's programs. If a complaint cannot be resolved, the student may contact the State of California – BPPE to assist in resolving the complaint.

DISCRIMINATION

American Century College is committed to providing a working and educational environment that is free from all forms of discrimination. There will be no discrimination in any respect by the College against its students, or prospective students, based on sex, race, color, national origin, age, religion, disability, sexual orientation, marital status, or any other legally protected characteristic. Conduct that is deemed inappropriate, offensive, disrespectful toward others, or in violation of American Century College policies will be subject to disciplinary action, up to and including dismissal.

HARASSMENT

American Century College is committed to providing a working and educational environment that is free from all forms of conduct that can be considered harassing, coercive, or disruptive, including sexual harassment. Actions, jokes, words, or comments based on an individual's sex, race, color, national origin, age, religion, disability, sexual orientation, or any other legally protected characteristic will not be tolerated.

DRUG-FREE POLICY

The influence of drugs and/or alcohol impairs the students' ability to become employable and thus, is counter to the training and educational objectives of American Century College. The unlawful manufacture, distribution, dispensing, possession, or use of illicit drugs or alcohol on American Century College premises or during College activities is strictly prohibited. All students' enrollment shall be conditional on their adherence to this policy. Any student who violates this policy will be subject to immediate disciplinary action including dismissal from American Century College and referral to the appropriate authorities for legal action.

REGISTRATION & CLASS SCHEDULE DISCLAIMER

In order to provide the highest quality of education in a professional environment that is conducive to student success, AMERICAN CENTURY COLLEGE reserves the right to change course offerings, instructors, tuition fees, and any other applicable factors that the College deems necessary.

VIOLENCE PREVENTION

American Century College is committed to preventing campus violence and to maintaining a safe educational environment. American Century College has adopted the following guidelines to deal with intimidation, harassment, or other threats of (or actual) violence that may occur on its premises. American Century College's annual security report is available to any student upon request. All threats of (or actual) violence, both direct and/or indirect, and suspicious individuals or activities MUST BE REPORTED IMMEDIATELY to an employee of American Century College.

Job Placement Services

SERVICES FOR STUDENTS AND RECENT GRADUATES

Career counseling, planning, and coaching to assist in clarifying values, interests and skills in making a career decision are all services that AC College offers to students and alumni. There is also access to the Career Resource Center for research on occupations, job descriptions, companies, labor market trends, salary information, job outlook and vacancy notices. AC College also provides career workshops on resume writing, interviewing techniques, and job search strategies. AC College gives students assistance in finding full-time, part-time, internship and/or volunteer opportunities. For alumni and students, we offer faxing and mailing services, access to American Century College's network of employers, computer access and assistance. The Career Planning and Job Placement Assistance Department gathers some of the top local and national employers for two major career events for students and graduates during the academic year.

JOB PLACEMENT ASSISTANCE

Graduates of American Century College receive assistance with obtaining references, preparing resumes, job interviews and locating career positions through the Career Planning and Job Placement Assistance Office. The success of American Century College depends on the success of our graduates. Therefore, our foremost concern is to utilize all possible resources to assist graduates in seeking employment. Although we do not guarantee jobs, we do guarantee to do our utmost to assist graduates in locating and securing employment. Students are referred to jobs that match their training, skill level, and previous work experience. Career Planning and Job placement services are offered to graduates as a lifetime benefit. American Century College encourages all graduates to maintain contact with the school even as they attain successful business careers.

ON THE IMPORTANCE OF HIGHER EDUCATION

Higher education has become of paramount importance for the survival of a citizen in any country of the world, with the emergence of high technology accompanied by increasingly more sophisticated lifestyle. This importance is also evident in a quantum jump of the average income from high school to Baccalaureate degree level, further to Master degree or professional degree. According to the Associated Press (Albuquerque Journal, July 28, 2002), on the average, a lifetime earnings in the USA, based on 2004 salaries as reported by the US Census Bureau, differ as follows:

Lifetime Earnings of graduate with:

High school diploma	US\$1.2 million
Person with some College education	US\$1.5 million
Baccalaureate's degree	US\$2.1 million
Master's degree	US\$2.5 million
Doctor's degree	US\$3.4 million
Professional degree	US\$4.4 million

Investment in education is probably the best investment a person can make in his/her entire life. Perseverance in academia adds up to larger earnings over a lifetime. Those who resume their schooling in later years may well catch up with what they have not earned in the earlier years of their lives. However, only a very small percentage of the population can afford the luxury of undisturbed schooling toward completion of the terminal degree in their selected field of studies. Most of the people are obliged, at certain level of schooling, to seek employment or open their own business. American Century College accommodates these people through offering distance learning on Associate degree, Baccalaureate degree, Master degree, to enable them to pursue further studies while gainfully employed or conducting their business. According to the U.S. Department of Education (Digest of Education Statistics, 2006, 389 asp.) annual median income by highest level of educational attainment in 2006 was as follows:

Median annual income of graduate with:

High school diploma 2006	US\$ 37,030
Person with some College education in 2006	US\$ 43,830
Associate's degree in 2006	US\$ 47,070
Baccalaureate's degree in 2006	US\$ 60,910
Master's degree in 2006	US\$ 75,430
Doctor's degree in 2006	US\$ 100,000
Professional degree in 2006	US\$ 100,000

CERTIFICATE – DIPLOMA PROGRAMS

Certificate / Diploma programs of study are career ladder programs that would lead to career advancement or job related training. The student shall receive credit for most courses taken in the AC College Certificate program if he/she decides to pursue the Associate or Bachelor Degree programs through some of our approved list of colleges or university's upon completion of the Certificate program of study. Check with admissions department prior to enrollment about the transfer of credit.

AC College's General Education Requirements have been designed with the following objectives:

1. To ensure that students have adequate basic skills in communication, which supports all aspects of College level study, irrespective of major;
2. To increase students' awareness of the cultural, artistic, social and scientific traditions;
3. To overcome narrowness of focus and contribute to students' capacity to understand a range of complex issues in an increasingly interdependent world;
4. To enhance students' problem-solving capacities and foster the clarification of personal values;
5. To put students in touch with intellectual, scientific, and artistic achievements that transcend the everyday pragmatism emphasized in the College's professional curricula.
6. To ensure that students have adequate basic skills in communication, which supports all aspects of College level study, irrespective of major;
7. To increase students' awareness of the cultural, artistic, social and scientific traditions;
8. To overcome narrowness of focus and contribute to students' capacity to understand a range of complex issues in an increasingly interdependent world;
9. To enhance students' problem-solving capacities and foster the clarification of personal values;
10. To put students in touch with intellectual, scientific, and artistic achievements that transcend the everyday pragmatism emphasized in the College's professional curricula.

The Certificate / Diploma requirements are as follows:

- English Communication and written skills.
- General Education Courses include: CSC 100, College Success Course, PDT 101, Professional Development, ENG 101.

ESL - ENGLISH AS A SECOND LANGUAGE - BASIC**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: This course has been designed to teach the students the basic English language usage through the various mediums and tools from classroom lectures, Computer Based Training, CD ROMS, Textbooks and workbooks in order to teach the students the proper use of the English Language.

OBJECTIVES: The graduate should be able to use English language properly to perform tasks assigned to him/her in a modern office as well as learning the use of proper mediums to enhance their English Speaking, Listening and Reading.

CAREERS: Hospitality staff, Customer service staff, Translator, Office assistant and Tour guide staff.

<u>Course</u>	<u>No.</u>	<u>Course Name</u>	<u>Semester Unit</u>	<u>Clock Hrs</u>
ESL	101	English Speaking - Basic	2	90
ESL	102	English Reading - Basic	3	90
ESL	103	English Writing - Basic	3	90
ESL	104	English Grammar - Basic	2	60
PDT	101	Professional Development	1	30
			11	360

ESL - ENGLISH AS A SECOND LANGUAGE - ADVANCED**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: This course has been designed to teach the students the basic, intermediate and advanced English language usage through the various mediums and tools from classroom lectures, videocassettes, CD ROMS, Textbooks and workbooks in order to teach the students the proper use of the English Language. The students will learn the basic to advanced skills dealing with proper Speaking, Listening, Reading, Writing techniques as well as using the proper English language as it is used in a modern computerized office environment.

OBJECTIVES: The graduate should be able to use English language properly to perform tasks assigned to him/her in a modern office as well as learning the use of proper mediums to enhance their English Speaking, Listening, Reading and writing skills.

CAREERS: Customer Support staff, Customer service staff, Translator, Office assistant and Tour guide staff.

<u>Course</u>	<u>No.</u>	<u>Course Name</u>	<u>Semester Unit</u>	<u>Clock Hrs</u>
CSC	100	College Success Course	2	60
ESL	101	English Speaking - Basic	3	90
ESL	102	English Reading - Basic	3	90
ESL	103	English Writing - Basic	3	90
ESL	104	English Grammar - Basic	3	90
ESL	105	Business English	3	90
ENG	197	English Writing - Advanced	3	90
HIS	101	US History	4	120
PDT	101	Professional Development	1	30
			25	750

OFFICE SUPPORT - BASIC**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: This course has been designed so that the graduates will learn the job functions that are common to most offices and how specific skills are applied to accomplish tasks and procedures in the modern high technology office.

OBJECTIVES: The goal is to provide the graduate with keyboarding and word processing skills; operational knowledge of personal computers, the working knowledge of the most frequently used office software, and other office related skills necessary to be a successful office employee of the future.

The graduate should be able to perform many different information-processing tasks, to solve problems, and to work cooperatively with others in a team atmosphere.

CAREERS: Customer service staff, secretary and , Accounts Payable Clerk are some of the careers available to the graduates.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
EDP	132	Introductions to Word Processing	3	90
ACC	105	Computerized Accounting	3	90
EDP	134	Introduction to Spreadsheets	3	90
PDT	101	Professional Development	1	30
			12	360

ADMINISTRATIVE ASSISTANT AND ACCOUNTING**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: This course has been designed so that the graduates will be able to best utilize the computer to perform the various tasks expected of accountants. Accounting is one of the business functions that have been completely changed by the “computer revolution “. Speed, accuracy and memory, the trademarks of the computer are the cornerstones of an efficient accounting system so the two are extremely well matched.

OBJECTIVES: The graduate should be able to process accounting information quickly and accurately, while being a team player. The goal is to provide the graduate with the technological skills necessary to use computers to their fullest in processing accounting data efficiently and accurately.

CAREERS: The careers available to the student are Bookkeeper, Accountant, Administrative Assistant, Data Entry Clerk, Order Entry Clerk, Accounts Payable Clerk, Accounts Receivable Clerk, Customer Service Representative and Various levels of Secretarial positions.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
KEY	101	Keyboarding	3	90
ESL	105	Business English	3	90
EDP	132	Introductions to Word Processing	3	90
EDP	134	Introduction to Spreadsheets	3	90
EDP	234	Spreadsheets - Advanced	2	60
ACC	100	Accounting Principles	3	90
ACC	100a	Accounting Principles - Advanced	3	90
ACC	201	Computerized Accounting	2	60
PDT	101	Professional Development	1	30
			25	750

BUSINESS ADMINISTRATION AND ACCOUNTING**33 Semesters Credit Hrs – 990 Clock Hours****Prerequisites: None**

DESCRIPTION: The ever-changing and advancing computer age requires workers who are comfortable with a variety of computer applications. The leadership of computer personnel is unmistakable. The combination of the computer applications and the accounting coursework gives the graduates of this program a decided edge in finding and securing good paying jobs in the promising areas of accounting and management information systems. The acquired accounting knowledge with computer application experience will definitely augment a student's marketability in any office setting.

OBJECTIVES: The goal is to provide the graduate with computer operations, keyboarding, word processing and accounting skills and the working knowledge of the most frequently used office software, and other office related skills necessary to be a successful office employee of the future. The graduate should be able to perform many different information-processing tasks, to solve problems, and to work cooperatively with others in a team atmosphere.

CAREERS: Administrative assistant, office manager, Office Support Specialist, Accounting staff, Bookkeeper, customer service specialist, secretary, word processor positions are some of the careers available to the graduates.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
KEY	101	Keyboarding	3	90
ESL	105	Business English	3	90
EDP	132	Introductions to Word Processing	3	90
EDP	134	Introduction to Spreadsheets	3	90
EDP	136	Introduction to Database Management	3	90
EDP	232	Advanced Word Processing	3	90
EDP	234	Advanced Spreadsheets	2	60
EDP	113	Introduction to Graphic Design	3	90
ACC	101	Accounting I	3	90
ACC	105	Computerized Accounting	3	90
PDT	101	Professional Development	2	60
			33	990

SOLAR ENERGY, AIR CONDITIONING AND ELECTRICAL (HVAC)**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: The Electrical, Refrigeration and Solar Technology (PV) certificate program will prepare the graduates for a wide variety of occupations in the green technology and HVAC fields. The trainee's will go through compressed – boot camp style online and Onsite.

OBJECTIVES: This course teaches the students the fundamental of Renewable Energy, Electrical systems which will enable them to demonstrate knowledge and application of Refrigeration systems and application of key solar electric system terms and concepts, Size & design a simple photovoltaic system.

CAREERS: Journeyman Electrician, Solar System Installer, Maintenance Technician are some of the careers available to the graduates.

Course	No.	Course Name	Semester Unit	Clock Hrs
ACH	100	Introduction to Refrigeration	3	90
ACH	201	Electrical Systems (Journeyman Electrician) Certification	3	90
PV	100	Fundamentals of Renewable Energy (NABCEP) Certification	3	90
PV	102	Electric Solar (Photovoltaic) System Installation	2	60
PDT	101	Professional Development	1	30
			<hr/>	<hr/>
			12	360

SOLAR ENERGY, AIR CONDITIONIN AND ELECTRICA (HVAC)**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: The Advanced course covers the advanced functions of Refrigeration, Electrical, Solar Technology and Air conditioning systems. The Refrigeration, Electrical, Solar and Air Conditioning certificate program will prepare the graduates for a wide variety of occupations in the mechanical and green technology fields.

OBJECTIVES: Today's society is demanding more emphasis on the ethical, legal and regulatory requirements relating to environmental concerns that are facing the Air Conditioning and Electrical Systems. This course teaches the students the fundamental of Renewable Energy, Air Conditioning and Electrical system.

CAREERS: Graduates find employment with commercial heating and air conditioning contractors, Solar Panel System Designers, Solar Panel Installers, HVAC facility maintenance departments, HVAC Technicians are some of the careers available to the graduates.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
ACH	100	Introduction to Refrigeration	3	90
ACH	101	Introduction to Electricity	3	90
ACH	201	Electrical Systems (Journeyman Electrician) Certification	3	90
ACH	103	Introductions to Air - Conditioning	3	90
PV	100	Fundamentals of Renewable Energy (NABCEP) Certification	2	60
PV	101	Electric Solar (Photovoltaic) Grid Design	2	60
PV	102	Electric Solar (Photovoltaic) System Installation	2	60
PV	103	Battery Based Solar Electric System	2	60
ACH	109	Environmental Protection Agency Certification (EPA)	2	60
PDT	101	Professional Development	1	30
			<hr/>	<hr/>
			25	750

AIR CONDITIONING, SOLAR, ELECTRICAL, HEATING AND REFRIGERATION SYSTEMS (HVAC) – SPECIALIST**33 Semesters Credit Hrs – 990 Clock Hours****Prerequisites: None**

DESCRIPTION: Today’s society is demanding more emphasis on the ethical, legal and regulatory requirements relating to environmental concerns that are facing the HVAC and Green Technology industry today and in the future. The Air Conditioning, Electrical, Refrigeration and Green Technology program will prepare the graduates for a wide variety of occupations in the 150 billion dollar mechanical and green technology fields. Green Technology and solar photovoltaic (PV) cells, modules, and system components; electrical circuits; PV system design and sizing for use on homes; solar electric products and applications; and understanding energy conversion from sunlight to electricity, and working with solar conversion equipment. The trainee’s will go through compressed – boot camp style online and Onsite training to obtain certification in Environmental Protection Agency (EPA), North American Board of Certified Energy Practitioners (NABCEP) Photovoltaic (PV) Entry Level Certificate of Knowledge Exam and Journeyman Electrician certification.

OBJECTIVES: The large increase in new high-rise buildings and real estate development within all major cities is a clear indication of the rapid increase in job market opportunities available. Also many of the graduates find employment with equipment manufacturers in research and development. Today’s society is demanding more emphasis on the ethical, legal and regulatory requirements relating to environmental concerns that are facing the HVAC industry today and in the future.

CAREERS: Graduates find employment with commercial heating and air conditioning contractors, Solar Panel System Designers, Solar Panel Installers, residential mechanical contractors, parts and equipment distributors, large commercial and industrial facility maintenance departments, HVAC Technicians, Electricians, Air-Conditioning, Heating Repairman and Refrigeration Technicians are some of the careers available to the graduates.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
ACH	100	Introduction to Refrigeration	3	90
ACH	101	Introduction to Electricity	3	90
PV	100	Fundamentals of Renewable Energy (NABCEP) Certification	2	60
ACH	102	Introductions to Heating	3	90
PV	101	Electric Solar (Photovoltaic) Grid Design	2	60
ACH	103	Introductions to Air - Conditioning	3	90
ACH	201	Electrical Systems	2	60
PV	102	Electric Solar (Photovoltaic) System Installation	2	60
ACH	200	Refrigeration Systems	3	90
PV	103	Battery Based Solar Electric System	3	90
ACH	203	Air-conditioning Systems	3	90
PDT	101	Professional Development	2	60
			33	990

COMPUTER REPAIR / NETWORKING TECHNICIAN - BASIC**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: This program provides training for the students to troubleshoot, repair and upgrade personal computers. The students will also learn the networking essentials and concepts to be able to work with workstations, user setup and troubleshooting network systems

OBJECTIVES: Upon successful graduation from this program the students will be able to assemble, repair and upgrade personal computers as well as work with network workstations. The students should be able to perform many different technical tasks, to solve problems, and to work cooperatively with others in a team environment. This program will prepare the advanced students to take the A+ Certification.

CAREERS: Computer technician, computer repair technician, computer assembler, network technician and tech-support

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
ECT	104	Computer Repair	3	90
EDP	212	Introductions to Networking	3	90
EDP	255	CompTIA A+	3	90
PDT	101	Professional Development	1	30
			12	360

COMPUTER REPAIR / NETWORKING TECHNICIAN - ADVANCED**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: This program provides training for the students to perform troubleshooting, repairing and upgrading personal computers. The students will also learn networking essentials and concepts, advanced windows and new operating systems to setup multi network systems, organize diagnose and setup computer network stations, file servers, TCP/IP protocol, printer setup and troubleshooting as well as network security systems.

OBJECTIVES: Upon successful graduation from this program the students will be able to assemble, repair and upgrade personal computers as well as setup network file servers and work stations. This program will prepare the advanced students to take the A+ Certification and MCSE Certification exams.

CAREERS: Network technician specialist, computer technician specialist, computer repair specialist, computer bench tech, electronic technician, network coordinator and tech-support specialist

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
KEY	101	Keyboarding	3	90
ECT	104	Computer Repair	3	90
EDP	212	Introductions to Networking	3	90
ECT	114	Computer Repair	3	90
EDP	223	Internetworking	3	90
EDP	255	CompTIA A+	4	120
EDP	265	CompTIA Security	3	90
PDT	101	Professional Development	1	30
			25	750

COMPUTER TECHNOLOGY / NETWORKING SYSTEMS (CIS)**33 Semesters Credit Hrs – 990 Clock Hours****Prerequisites: None**

DESCRIPTION: This program provides training for the students to perform advanced troubleshooting, repair and upgrading personal computers. The students will also learn advanced networking essentials and concepts, advanced windows and DOS concept to setup multi network systems, organize diagnose and setup computer network stations, file servers, TCP/IP protocol, advanced user and printer setup and troubleshooting as well as network security systems. The students should be able to perform many different technical tasks, to solve problems, and to work cooperatively with others in a team environment. This program will prepare the advanced students to take the A+ certification and MCSE certification exams.

OBJECTIVES: Upon successful graduation from this program the students will be able to assemble, repair and upgrade personal computers as well as setup network file servers and work stations. This program will prepare the advanced students to take the A+ Certification and MCSE Certification exams.

CAREERS: Network technician specialist, computer technician specialist, computer repair specialist, computer bench tech, electronic technician, network coordinator and tech-support specialist

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
ESL	105	Business English	3	90
EDP	132	Introductions to Word Processing	3	90
ECT	104	Computer Repair	3	90
EDP	212	Introductions to Networking	3	90
ECT	114	Advanced Computer Repair	3	90
EDP	223	Internetworking	2	60
EDP	213	Advanced Networking	3	90
EDP	260	CompTIA Network+	3	90
EDP	255	CompTIA A+	3	90
EDP	265	CompTIA Security	3	90
PBT	101	Professional Development	2	60
			33	990

PHARMACY TECHNICIAN**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: The Pharmacy Technician candidate will study the essential skills needed to process prescription drug information. The students must become familiar with patient information gathering from patient data to insurance billing requirements, to patient records. The Pharmacy Technician would learn the history of computers in pharmacy, current practice application, and future trends with Legal and Ethical issues surrounding information collection and retrieval are addressed.

OBJECTIVES: To prepare the graduates for an entry-level position as an assistant in the pharmacies and drugstores.

CAREERS: Medical customer support staff, Pharmacy technician assistant and Medical office assistant.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
MOP	103	Medical Terminologies	3	90
BIO	275	Pharmacology and Medical Treatment	3	90
MOP	115	Applied Pharmacy Technologies	3	90
PDT	101	Professional Development	1	30
			12	360

PHARMACY TECHNICIAN / ASSISTANT**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: The Pharmacy Technician field will prepare the students with the essentials skills needed to process prescription drug administration. The students must also become familiar with patient information gathering from patient data to insurance billing requirements, to patient records that need to be processed and what better processor than the computer. The Pharmacy Technician like any other office needs the data processed but by someone who is familiar with the terminology and the uniqueness of medical information. The Pharmacy Technician would learn the history of computers in pharmacy, current practice application, and future trends with Legal and Ethical issues surrounding information collection and retrieval are addressed.

OBJECTIVES: To prepare the graduates for an entry-level position as an assistant in the pharmacies and drugstores.

CAREERS: Medical customer support staff, Pharmacy technician assistant and Medical office assistant.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
KEY	101	Keyboarding	2	60
MOP	103	Medical Terminologies	3	90
MOP	111	Anatomy and Physiology	2	60
MOP	105	Pharmacy Record and Inventory Management	3	90
BIO	275	Pharmacology and Medical Treatment	3	90
MOP	109	Pharmacy Law and Ethics	3	90
MOP	115	Applied Pharmacy Technologies	3	90
MOP	400	Externship	3	90
PDT	101	Professional Development	1	30
			25	750

MEDICAL OFFICE ASSISTANT**12 Semesters Credit Hrs – 360 Clock Hours****Prerequisites: None**

DESCRIPTION: The medical field has a tremendous amount of information, from patient data to insurance billing requirements, to patient records that need to be processed and what better processor than the computer. The medical office like any other office needs the data processed but by someone who is familiar with the terminology and medical information.

OBJECTIVES: To prepare the graduates for an entry-level position as an assistant in the medical office or clinic.

CAREERS: Medical office assistant, medical Billing, medical receptionist and medical customer service staff.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
MOP	103	Basic Medical Terminologies	3	90
MOP	105	Medical Insurance Billing	3	90
MOP	109	Medical Law and Ethics	3	90
PDT	101	Professional Development	1	30
			<hr/>	<hr/>
			12	360

MEDICAL ADMINISTRATIVE ASSISTANT**25 Semesters Credit Hrs – 750 Clock Hours****Prerequisites: None**

DESCRIPTION: The medical office Assistant program with computers offers the graduates the opportunity to obtain jobs in a medical environment as a medical assistant in the front and the back Lab office. The graduates will have the ability to perform front office skills such as, setting up appointments, patients billing, insurance coding, medical transcribing, charting patients health complaints, history and vital signs. The Medical Assistant with computers graduates will also be able to assist doctors in laboratory and urinalysis, hematology, Pharmacology, emergency and health science procedure.

OBJECTIVES: To prepare the graduates for an entry-level position as a medical administrative or a medical lab assistant.

CAREERS: Medical assistant, Medical administrative assistant, medical office assistant, medical receptionist, medical office manager, back office assistant and pharmacy customer service support.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
EDP	132	Introductions to Word Processing	3	90
MOP	103	Basic Medical Terminologies	3	90
MOP	105	Medical Insurance Billing	3	90
MOP	109	Medical Law and Ethics	3	90
MOP	111	Basic Anatomies, Physiology & Human Diseases	3	90
MOP	117	Basic Clinical Procedures	3	90
MOP	205	ICD – 9, CPT Coding & HCPCS Coding	2	60
MOP	400	Clinical Externship	2	60
PDT	101	Professional Development	1	30
			<hr/>	<hr/>
			25	750

MEDICAL ASSISTING SERVICES / LABORATORY**33 Semesters Credit Hrs – 990 Clock Hours****Prerequisites: None**

DESCRIPTION: The medical Lab Assistant program with computers offers the graduates the opportunity to obtain jobs in a medical environment as a medical assistant in the front and the back Lab office. The graduates will have the ability to perform front office skills such as, setting up appointments, patients billing, insurance coding, medical transcribing, charting patients health complaints, history and vital signs. The Medical Assistant with computers graduates will also be able to assist doctors in laboratory and urinalysis, hematology, Pharmacology, emergency and health science procedure.

OBJECTIVES: To prepare the graduates for an entry-level position as a medical administrative or a medical lab assistant.

CAREERS: Medical lab assistant, Medical administrative assistant, medical office assistant, medical receptionist, medical office manager, back office assistant and pharmacy customer service support.

Course	No.	Course Name	Semester Unit	Clock Hrs
CSC	100	College Success Course	2	60
KEY	101	Keyboarding	3	90
ESL	105	Business English	2	60
EDP	132	Introductions to Word Processing	3	90
MOP	103	Basic Medical Terminologies	3	90
MOP	105	Medical Insurance Billing	3	90
MOP	109	Medical Law and Ethics	3	90
MOP	111	Basic Anatomy, Physiology & Human Diseases	3	90
MOP	117	Basic Clinical Procedures	3	90
MOP	205	ICD – 9, CPT Coding & HCPCS Coding	3	90
MOP	400	Clinical Externship	4	120
PDT	101	Professional Development	1	30
			33	990