

Academic Regulations

For questions regarding academic regulations, contact an academic adviser or online at www.aacc.edu or call 410-777-2307.

CREDIT HOURS

A credit hour is the unit by which academic work is measured. Each course and laboratory is assigned a number of credit hours and these are specified in the section of this catalog titled Credit Courses of Instruction. A student enrolled in a face-to-face course should expect approximately 15 hours of instruction for each credit hour.

Student Classification

Students who have been admitted to the college will be classified as follows: 0 to 27 credit hours earned — first-year student (freshman); 28 or more credit hours earned — second-year student (sophomore).

Hours Attempted and Earned

Hours attempted means the total number of credit hours in all the credit courses for which students receive one of the letter grades listed under Grades and Quality Points (see pages 382-382).

Hours earned means the total number of credit hours in all the credit courses for which students receive a letter grade of D or higher. No credit hours are earned with a grade of F or FX or a grade designator of W, WP or WF.

Each grade report shows the credit hours attempted and earned for the term.

Equivalent Courses

The college offers developmental courses and some courses of general interest for which academic credit is not granted. These are known as equivalent courses. Hours spent in equivalent courses are not included in hours attempted, hours earned or in computation of the grade point average. They are counted in computing total course load and tuition. This means that students who are limited to a maximum number of credits may take only that total of combined credit and equivalent hours.

Audit of Courses

Students who wish to be under no obligation for regular attendance, preparation, recitation or examination, and who do not wish to receive any credit, may register for a course as auditors. In a 15-week term, students may change registration from credit to audit during the first three weeks of classes. For terms shorter than 15 weeks, the audit period will be defined proportionately.

Since no credit hours are attempted or earned and no quality points are given for an audited class, the course will not be included in calculation of the student's grade point average. Audited courses are not eligible for calculation toward students' full-time or part-time enrollment status or toward financial aid. The designator AU will be entered on the student's academic record. Regular tuition and fees apply to audited courses. A student may not receive credit for a course that is audited.

ENROLLMENT/CHANGING A SCHEDULE

Change from Noncredit to Credit

Some courses are offered as both credit and continuing education noncredit. Students who register may wish to change from

one status to the other. In a regular term, students who wish to make this change must do so during the first three weeks of a 15-week term. For terms shorter than 15 weeks, the change period will be defined proportionately.

Dropping Courses

Through the first week of classes of a 15-week term or the equivalent for other terms, students may drop a course, which means that all entries for the course are dropped completely from students' transcripts. To accomplish this, students must file a Credit Registration • Add • Drop Form at the Records and Registration office or use MyAACC (<http://myaacc.aacc.edu>) or the STARS touch-tone registration system. The last day upon which courses may be dropped, will be published each term. All courses in which a student is enrolled after the final drop date will be entered permanently into their record.

Class Enrollment

Students may register for a course before the class begins. Students must switch class sections of a course or add a course during the drop/add period of each term.

Withdrawal from Courses

After the final drop date, and through the 12th week of a regular 15-week term, students may withdraw from a course, which means that an entry of W, signifying withdrawal, is entered into their record. To withdraw, students must file a Credit Registration • Add • Drop Form at the Records and Registration office or use the STARS touch-tone registration system or MyAACC (<http://myaacc.aacc.edu>). The final withdrawal date, that is, the last day upon which students may withdraw from a course, will be published in the schedule of classes.

After the final withdrawal date and through the last day of classes, as specified in the academic calendar, students may withdraw from the college or from individual courses by consulting with an academic adviser in the Counseling, Advising and Retention Services office, obtaining an adviser's signature on a withdrawal form and filing the withdrawal form at the Records and Registration office. Students who are passing on the date of the withdrawal will be assigned a grade indicator of WP (withdraw passing) on their permanent record. Students who are failing on the date of the withdrawal will receive a grade of F.

Students who have withdrawn and received a grade of F may petition the Committee on Academic Standards to authorize the instructor to change the grade of F to WF (withdraw failing). Such students must provide verification to the committee that they could not complete the course for one of the following reasons:

1. Death in immediate family.
2. Student incapacitated due to serious illness.
3. Change in hours or location of employment.
4. Uncontrollable circumstances of a serious nature.

Students who have more than 10 entries of W, WP and WF must meet with an academic adviser to review their educational plan before the next registration.

Students receiving financial aid should consult the "Financial Aid Satisfactory Academic Progress (SAP) Policy" on page 31 before withdrawing from any courses.

GRADES**Grades and Quality Points**

A letter grade is assigned for each course in which students are enrolled at the end of the term. A grade submitted by the faculty member can be viewed on a student's myaacc web page. The myaacc term grade report page is printable or a student may request a mailed paper copy of all grades for the term. A quality point value per credit hour in the course is assigned to each letter grade. These are summarized below.

Letter Grade	Meaning	Quality Point Value per Credit Hour in Credit Courses
A	Excellent	4
B	Good	3
C	Average	2
D	Poor	1
F	Failing	0
FX	Failure due to never having attended or ceasing to attend class at or before the midpoint of the course. In the case of students in distance learning courses, an FX grade may be awarded to students who have never participated or ceased to participate in the course.	0

The number of quality points earned for each credit course is the product of the credit hour rating of the course multiplied by the quality point value of the letter grade assigned. For example, students who complete a three-hour credit course with a C grade earn three times two, or six quality points; those who complete a four-hour credit course with a B earn four times three, or 12 quality points. The calculation of a student's GPA does not include grades from both courses when receipt of credit is restricted to only one of the paired courses.

Grade designations not included in the calculation of the GPA.

AU	Audit
CO	Continue (student must continue with the course)
I	Incomplete
NG	No Grade
PA	Pass (equivalent to a grade of C or better)
R	Repeat
W	Withdraw
WP	Withdraw Passing
WF	Withdraw Failing
Y	Course removed from GPA due to curriculum change or inappropriate repeat

Pass/Fail Grades

The PA grade represents a grade of C or better in courses designated Pass/Fail (PA/F).

Students with a PA grade earn the stated number of credit hours, but a PA grade has no quality point value and is not computed in the grade point average (GPA).

Change of Grades

The instructor of a course is the only individual authorized to assign a grade or to change a grade. The Committee on Academic Standards, acting for the faculty, has jurisdiction over all matters concerning the application of academic regulations. A challenge of the policy regarding grades should be addressed to the Committee on Academic Standards.

Once a grade has been assigned and entered into a student's record, an instructor may request the registrar to make a grade change only if there has been an error in the determination of the grade. Otherwise, a grade once entered is final and shall not be changed except when it can be unequivocally demonstrated that it was physically or emotionally impossible for the student to file a withdrawal form because of incapacity or sudden, enforced departure from the area. In such a case, the student may petition the Committee on Academic Standards to authorize the instructor to change a grade of F to WP (withdraw passing) or WF (withdraw failing). Such petitions must be signed by the instructor.

If an instructor has left the college and cannot be located after a reasonable search, students may petition the Committee on Academic Standards to authorize the vice president for learning to change a grade of F to W. Such petitions must be signed by both the vice president for learning and the chair of the department in which the course was taught.

Incomplete Work

The grade designator of I (incomplete) is assigned only in exceptional circumstances and is a temporary grade. It will be given only to students who cannot complete the work of a course on schedule because of illness or other circumstances beyond their control. Unless the work is completed by the date approved by the instructor in the course, but not later than one month after the beginning of the next regular term, a grade of F will be recorded for the course.

Quality Point Total and Grade Point Average

The grade point average and credit calculations on the Anne Arundel Community College transcript include only credit courses taken at Anne Arundel Community College.

- *Quality point total (QPT)* is the number of quality points a student earns. Each grade report shows the student's quality point total for the term and the cumulative quality point total since admission.
- *Grade point average (GPA)* is calculated by dividing the total quality points by the total credit hours attempted.
- *Total cumulative grade point average* includes all attempts in all credit courses for which students receive letter grades of A, B, C, D, F or FX.
- *Adjusted cumulative grade point average* excludes from calculation the first grade earned in a course when the course has been subsequently repeated. The adjusted GPA also removes from calculation courses which have been forgiven due to inappropriate repeats or when the Committee on Academic Standards approves a student's appeal to forgive courses not used in a area of study after the student has changed curriculum.
- Students who take two courses for which they cannot receive credit for both will have one of the courses' credits/quality points removed from their credits earned and grade point calculations. However, both grades remain on the students' records and transcripts.

As stated under Associate Degree Requirements (see pages 259-260), to earn a certificate or an associate degree (Associate of Arts, Associate of Arts in Teaching, Associate of Applied Science, Associate of Science, Associate of Science in Engineering), students must accumulate hours earned at least equal to the total number of hours required by the program of study and must have an adjusted cumulative GOA of 2.0 or better.

Removal of Grades from Adjusted GPA

When students change their program of study, they may petition the Committee on Academic Standards to remove from their adjusted grade point average those courses that are no longer applicable to their new area of study. If the petition is approved, all courses which do not apply will be removed from the adjusted grade point average, regardless of grade, but the courses will still appear on the student's transcript. In some cases, this procedure may have a negative effect on the student's grade point average and should be carefully reviewed with an academic adviser before submitting a petition.

Dean's List/Honors List

The dean's list includes full-time students taking 12 credits with a GPA of 3.4 or higher for the previous term. The honors list includes part-time students carrying at least six credit hours with a GPA of 3.4 or higher for the previous term.

Repetition of Courses

Students may repeat any course, one time only, regardless of the grade earned. No such restriction applies to ACA 100, ENG 001, ENG 002, ENG 003, RDG 026, RDG 027 and RDG 028. When students repeat a course at Anne Arundel Community College, the most recent grade from Anne Arundel Community College is used to compute their adjusted GPA. However, both grades remain on the students' records and transcripts. Students who wish to repeat a course must repeat that course at Anne Arundel Community College for the repeat policy to apply. Grades earned at other institutions in courses for which grades were also earned at Anne Arundel Community College do not adjust grades earned at Anne Arundel Community College, nor do they alter the grade point average.

CREDIT LIMITATIONS

Limitations on Credit Hours

Status	13-15 WEEK TERM	10 WEEKS OR LESS
	SESSION MAXIMUM	TERM SESSION MAXIMUM
Regular	18	9
Developmental	13	7
ESL	13	7
Probation	14	7
Non-degree	11	7

Credit hours are noted near course titles in the Credit Courses of Instruction section, which begins on page 269 of this catalog. The credit hours for noncredit developmental courses do not count toward graduation or in grade point averages. However, in terms of limitations on credit hours, a student's total equivalent credit hours are the sum of all the credit hours and equivalent hours including English as a Second Language (ESL) courses, for which a student registers for a given term.

Students assigned **regular status** may register for up to 18 equivalent credit hours during sessions of 13 to 15 weeks duration. Students assigned regular status enrolled in abbreviated sessions (fewer than 13 weeks) may register for up to nine equivalent credit hours that meet at any one time. Students enrolling in the winter two-week term may register for no more than four equivalent credit hours. An exception to the limitation on credit hours may be granted by an academic adviser for a student with regular status if the student has an adjusted cumulative grade point aver-

age (GPA) of 3.0 or higher that includes at least one full-time term of courses for which a GPA of 3.0 has been earned.

Students who are degree and certificate-seeking with **developmental status** should begin developmental requirements in their first term. Developmental courses in English and reading must be in progress by the time 12 AACC hours (credit or equivalent) have been attempted. Developmental requirements must be completed within the first 30 AACC hours (credit or equivalent) attempted. An extension of one term may be granted by an academic adviser.

Students assigned **ESL status** may register for up to 13 equivalent credit hours during sessions of 13 to 15 weeks duration. ESL students enrolled in abbreviated sessions (fewer than 13 weeks) may register for up to seven equivalent credit hours that meet at any one time. Students wishing to pursue a more intensive language program must be approved by the coordinator of the English as a Second Language.

Students assigned **probationary status** may register for up to 14 equivalent credit hours during sessions of 13 to 15 weeks duration. During abbreviated sessions (fewer than 13 weeks), students assigned probationary status may register for up to seven equivalent credit hours that meet at any one time.

Students assigned **non-degree status** may register for up to 11 equivalent credit hours during sessions of 13 to 15 weeks duration. Non-degree students enrolled in abbreviated sessions (fewer than 13 weeks) may register for up to seven equivalent credit hours that meet at any one time.

Assessment Testing

Students may take one college assessment retest in English and/or reading. Retesting in English/reading is not allowed after attending or starting English or reading classes. Students seeking a retest in mathematics should successfully complete the non-credit course SKL 328, Prepare for the Math Placement Test. Retesting in mathematics is not allowed after enrollment in mathematics classes. Attempting to take a specific assessment test more than the approved policy violates the college "Academic Integrity Policy" (see "Academic Integrity Policy" for the full text, pages 401-403). Any assessment test score which is found to be the result of unauthorized repeat testing will be discarded.

Developmental Courses

Students taking developmental courses in English and reading because they are in need of review work or basic preparation must pass those courses to be eligible to register for a credit English course. In ENG 002, the passing grade is C or better. In developmental reading courses the passing grade is C or better. Developmental courses do not carry college credit and may not be used toward graduation.

Students taking courses in developmental mathematics must complete those courses with a grade of C or better to be eligible for entry-level general education math courses.

Students who are degree and certificate-seeking with **developmental status** should begin developmental requirements in their first term. Developmental courses in English and reading must be in progress by the time 12 AACC hours (credit or equivalent) have been attempted. Developmental requirements must be completed within the first 30 AACC hours (credit or equivalent) attempted. An extension of one term may be granted by an academic adviser.

Students who are assigned developmental status and who complete their developmental requirements will be changed to regular status.

Class Attendance

A. Attendance

Attendance will be taken and reported in all classes. At the beginning of each term, instructors will explain their attendance requirements and policies. Since regular attendance promotes student success, students should be aware that absenteeism will adversely affect their grades in those classes where attendance is a stated requirement. Where regular attendance is not a stated requirement, student grades may still be adversely affected by failure to complete assignments and course work.

B. Certification

The registrar reserves the right to deny certification of attendance or withdraw such certification due to unacceptable absences.

C. Visitors

Only students officially registered for a course may attend. No visitors (including children, family members or substitutes) shall be allowed in classes without the permission of the faculty member. A student who has never been registered, been dropped from a class, through his or her own action or omission by the college, will not be reinstated into a class after the last scheduled day of class before the final examination period.

Change in Program

Students are admitted to the college in a particular academic program specified in their original application. Students are encouraged to meet with an academic adviser prior to changing their program of study. Those who wish to change their program must submit a program of study change form to the Records and Registration office. Those students who are admitted in the General Education undeclared area of study are required to change their area of study as specified (see page 384). After changing into the new program, students may petition the Committee on Academic Standards to forgive courses that are no longer applicable to their new program. (See below.)

Forgiveness of Courses

Students who change their academic program of study may petition the Committee on Academic Standards to remove all courses from their adjusted grade point average (forgive courses) that are no longer applicable to their new program. If the petition is approved, the courses will still appear on the student's transcript. *It is important to note that all courses which do not apply will be removed from the adjusted grade point average, regardless of grade, but the courses will still appear on the student's transcript.* In some cases, this procedure may have a negative effect on the student's grade point average and should be carefully reviewed with an adviser before submitting a petition. Courses taken cannot be forgiven after a degree or certificate has been awarded. However, a student returning to AACC who is showing progress in a new program of study may petition Academic Standards for forgiveness of courses not used to earn a previously conferred degree or certificate.

Please note: Having courses forgiven usually will not resolve any Financial Aid Satisfactory Academic Progress (SAP) violations caused by the forgiven courses. If courses are forgiven, the Financial Aid SAP Policy will use the new adjusted grade point average, but the forgiven course credits will still be counted as attempted credits. See page 31 for more information.

Academic Standing

Students who have an adjusted grade point average (GPA) of 2.0 or better are in good standing. Students' academic standing cannot be changed until 12 credit hours of credit courses have been attempted. Thereafter, students are governed by the academic standing table which follows.

After any change in academic standing, no further change can be made until at least 12 more credit hours have been attempted. However, students may be removed from academic probation at the end of any term during which their overall grade point average improves beyond a 2.0. Students on probation who achieve a term GPA of 3.0 or better, while earning at least nine hours of credit during one term, will be in good standing for the following term.

The academic standing of students whose grade point average is below 2.0 is determined by the following table.

Academic Standing Table

<i>Adjusted Cumulative Credit Hours Attempted</i>	<i>Adjusted GPA for Probation</i>	<i>Adjusted GPA for Dismissal</i>
0-11	0-1.99	
12-14	1.00-1.99	.99 or less
15-17	1.15-1.99	1.14 or less
18-20	1.34-1.99	1.33 or less
21-23	1.40-1.99	1.39 or less
24-26	1.50-1.99	1.49 or less
27-29	1.56-1.99	1.55 or less
30-32	1.60-1.99	1.59 or less
33-35	1.64-1.99	1.63 or less
36-38	1.67-1.99	1.66 or less
39-41	1.69-1.99	1.68 or less
42-44	1.76-1.99	1.75 or less
45-47	1.80-1.99	1.79 or less
48-50	1.81-1.99	1.80 or less
51-53	1.82-1.99	1.81 or less
54-56	1.85-1.99	1.84 or less
57-59	1.89-1.99	1.88 or less
60 or above	1.90-1.99	1.89 or less

Note: Students who earned a term GPA of at least 2.0 will not be dismissed, regardless of their position in the academic standing table.

An adjusted cumulative grade point average of at least 2.0 is required for graduation.

These Academic Standing, Probation, Dismissal and Reinstatement policies apply to all AACC students, but students who receive financial aid are also subject to the more stringent "Financial Aid Satisfactory Academic Progress (SAP) Policy" on page 31.

Academic Probation

Students on academic probation or on probationary admissions status may register for up to 14 equivalent credit hours during sessions of 13 to 15 weeks duration. During abbreviated sessions (fewer than 13 weeks), students assigned probationary status may register for up to seven equivalent credit hours that meet at any one time.

Academic Dismissal and Reinstatement

Students who have attempted 12 or more credit hours of credit courses and whose adjusted cumulative grade point average falls

in the dismissal zone specified in the academic standing table above will be dismissed. Students will not be subject to academic dismissal, however, until they have attempted at least 12 additional credit hours since their most recent change in academic standing (dismissal or probation).

Students who have more than 10 entries of W, WP and WF must meet with an academic adviser to review their educational plan before the next registration.

Students will not be dismissed on the basis of their position in the academic standing table after any term in which they have earned an adjusted cumulative GPA of at least 2.0.

First Dismissal Students — Students who have been dismissed one time from the college for academic reasons may apply to be reinstated. Such a student must meet with an academic adviser to develop a suitable academic plan. The academic adviser will help the student to identify strategies to assure academic success. The student will be directed to use college academic support services and encouraged to develop realistic goals. Students who are readmitted after a first dismissal will be readmitted only for a full 15-week term, either fall or spring. If readmitted, these students will be limited to two courses which must be repeats of courses in which they earned Ds or Fs.

Second Dismissal Students — Students who have been academically dismissed from the college twice shall not be reinstated. In extraordinary circumstances only, reinstatement may be granted by the Committee on Academic Standards.

Exceptions to the Academic Regulations

The Committee on Academic Standards, acting for the faculty, has jurisdiction over all matters concerning the application of academic regulations. In particular the committee is empowered to act on petitions from students who wish to be granted an exception to the academic regulations. Some examples are requests to be readmitted after dismissal, requests to have the academic residency requirement modified and requests to substitute one course for another in a particular area. Approval of these requests is neither automatic nor guaranteed; each is evaluated on its own merits.

Petition forms are available in the Counseling, Advising and Retention Services. Each completed form must be accompanied by a substantial letter of explanation from the student and have a signed recommendation for appropriate action from the student's adviser.

Petition forms must be received in the Records and Registration office 48 hours prior to the Academic Standards meeting. Students will be mailed a copy of the committee's decision.

Any appeal of a Committee on Academic Standards decision must be submitted to the Records and Registration office and addressed to the Office of the Vice President for Learning. The appeal must be made within 30 days of the committee decision date. An appeals form and procedures for filing can be obtained from the Records and Registration staff or an academic adviser.

Dismissal for Other Than Academic Reasons

Students whose health or behavior imperils others, as determined by proper authority, may be suspended from the college. A faculty member may temporarily suspend a student from a class when a discipline problem arises. Students whose actions are in violation of the Policy Concerning Student Conduct may be charged and sanctioned in accordance with the procedures outlined in the Policy Concerning Student Conduct (see pages 409-414).

GRADUATION REQUIREMENTS

Graduation Procedures

A student must submit an application for graduation according to the following schedule in order to graduate at the end of the specified term. The college will not award a degree or certificate for a past semester or term.

For **Spring** graduation: By March 1

For **Summer** graduation: By July 1

For **Fall** graduation: By Nov. 1

Students must complete and file a graduation application with the Records and Registration office regardless if they plan to attend the ceremony.

One graduation fee must be paid for each degree/certificate. Such applications are good for only one term. Students who do not qualify in the term for which they apply are required to reapply, but need not pay a second fee for the graduation application. Graduation application forms are available in the Records and Registration office and at www.aacc.edu/recreg. Spring, summer and fall graduates are invited to attend the commencement ceremony in May.

Graduation Honors Graduation honors will be accorded to associate degree recipients whose adjusted cumulative GPAs are as follows: (a) 3.4 to 3.59 — cum laude; (b) 3.6 to 3.79 — magna cum laude; and (c) 3.8 to 4.0 — summa cum laude.

Courses Canceled in Students' Final Term

Students, who in their last term before graduation, have a required course cancelled should immediately contact their program coordinator to request substitution of another course for graduation.

Associate Degree Requirements

To qualify for any associate degree, students must fulfill the following requirements:

1. Completion of a minimum of 60 credit hours, 15 of which must be earned at this college. A minimum of 30 of the required 60 credit hours must be earned through direct classroom instruction (including distance learning classes).
2. Achievement of an adjusted cumulative Grade Point Average of 2.0 or higher (GPA defined on pages 382-383).
3. Completion of the course requirements of a program or curriculum as described in the college catalog. Any catalog may be used provided that it is for the current year or one of the four preceding academic years, and is for a year in which the student completed at least one credit or developmental class. On a student's application for graduation he/she will declare the catalog year to be used.
4. Satisfactory compliance with the general regulations and procedures of the college. An application for graduation, with a record of a paid graduation fee, must be submitted to the Records and Registration office (see Graduation Procedures).
5. See pages 259-267 for General Education Requirements.
6. Health/Fitness/Wellness Requirement — Students must meet the health/fitness/wellness requirement. Most associate degree programs require the successful completion of a health/fitness/wellness course to qualify for a degree. Students should check with their adviser if there is any concern about these requirements.

The only students who are exempt from this requirement are past and present active-duty military personnel attending the

college as participants in the Service Members Opportunity College Associates Degree Network or students who are graduates of recognized police academies. Students should check their program guidelines for any other exceptions.

Additional Associate Degree

To earn more than one associate degree at Anne Arundel Community College, students must:

1. Fulfill all program requirements for each degree in accord with college requirements as stated above.
2. Satisfactorily complete a minimum of 15 additional credits at Anne Arundel Community College beyond those needed to receive the first degree.
3. Achieve an adjusted cumulative grade point average of 2.0 or higher at Anne Arundel Community College (GPA defined on pages 382-383).
4. Comply with the general regulations and procedures of the college. An application for graduation with a record of a paid graduation fee must be submitted to the Records and Registration office (see Graduation Procedures).

Certificate Requirements

To qualify for a certificate, students must meet the following requirements:

1. Completion of the course requirements of a program as described in the college catalog. At least 50 percent of the total credit hours in the program must be earned at Anne Arundel Community College. Any catalog may be used provided that it is for the current year or one of the four preceding academic years, and is for a year in which the student completed at least one credit or developmental class. On a student's application for graduation he/she will declare the catalog year to be used.
2. Demonstrated eligibility for English 111.
3. Achievement of a adjusted cumulative GPA of 2.0 or higher.
4. Satisfactory compliance with the general regulations and procedures of the college. An application for graduation with a record of a paid graduation fee must be submitted to the Records and Registration office at the time the students expect to complete the certificate requirements.

Letter of Recognition

To qualify for a Letter of Recognition, students must complete the courses for the letter as stated under areas of study in the catalog. At least 50 percent of the total credit hours in the letter of recognition must be earned at Anne Arundel Community College. Students must apply for the letter of recognition at the office of Records and Registration. (There is no graduation fee for a letter of recognition.)

Fast Track Option

For specific programs that have been identified as having a Fast Track Option, general education, computing and information technology competency and diversity requirements are considered satisfied for those students who hold an associate, baccalaureate or master's degree from a U.S. regionally accredited college or university and whose program of study includes at least 20 hours of general education courses (excluding physical activities courses). Students must fulfill all other graduation require-

ments. Official transcripts from all previous institutions attended must be submitted to the Office of Records and Registration. See page 42 for more information on the Fast Track Option.

STUDENT RECORDS

Transcripts

Request copies of official academic transcripts, letters of recognition or continuing education noncredit transcripts in writing, mailed, faxed or via MyAACC, to the Records and Registration office, AACC at Arundel Mills, the Glen Burnie Town Center or the Fort Meade Army Education Center. The offices process transcripts within three business days of receiving requests. Official academic transcripts are only issued for students who have taken coursework at Anne Arundel Community College.

The college reserves the right to withhold official transcripts and other services from students in debt to the college. These debts include tuition, fees, fines, worthless checks and other college fees. Students may discuss these actions with the vice president for learner support services or the vice president's designee.

Enrollment Certification/ Full Time, Part Time Student Status

Request official Certificates of Attendance or Enrollment Certification at the Records and Registration office. A full-time student is one enrolled for the equivalent of 12 credit hours. Students enrolled for fewer than 12 credit hours are classified as part time. Some health professions students registered in a clinical sequence course are considered full time when enrolled in fewer than 12 credit hours.

Change of Name, Address and Phone

Notify the Records and Registration office in writing of record changes including name, address or telephone number.

Confidentiality

No one outside the college shall have access to, nor will the college disclose, any personally identifiable information from students' records without students' written consent. Exceptions are: officials of other institutions in which students seek to enroll; persons or organizations providing students with financial aid; in compliance with the Solomon amendment; accrediting agencies carrying out their accreditation function; persons complying with a judicial order; and those who, in an emergency, must protect the health or safety of students or others. All these exceptions are permitted under the Family Educational Rights and Privacy Act (FERPA).

Only college employees who have legitimate educational interest can access student records. This includes personnel in the offices of Admissions and Enrollment Development office, Records and Registration and Counseling, Advising and Retention Services, faculty, vice presidents and the president within the limitations of their "need to know."

This policy is written and published in accordance with the amended Family Educational Rights and Privacy Act (FERPA) of 1974. The college accords all rights under the act to its students.

Directory Information

The Family Educational Rights and Privacy Act (FERPA) allows the registrar to release student directory information. This information may include names, addresses, telephone numbers, MyAACC e-mail address, birth dates, birth places, major fields of study, attendance dates, student ID, part-time and full-time status, degrees and awards, the most recent educational agencies or institutions attended, participation in officially recognized college activities or sports and athletic team members' weight and height. The college generally will release only the student's name, dates of attendance and degrees and honors earned as directory information.

To have directory information withheld, notify the registrar in writing within one month after the first day of the term. The college honors such requests only for the current term; file renewed requests at the start of each term.

Record Inspection

The Family Educational Rights and Privacy Act (FERPA) gives students the right to inspect and review information contained in their education records, to challenge the content of their records, to have a hearing if the outcome of their challenge is unsuccessful and to include explanatory statements for inclusion in their files if they disagree with the decision of the hearing panel. The registrar coordinates the inspection and review procedure for student education records.

Education records include admissions, academic, financial and financial aid files as well as cooperative education and placement records. Education records do not include records of instructional, administrative and educational personnel, which are the sole possession of the maker and are not accessible or revealed to any individuals except a temporary substitute. Discipline records are held by the dean of student services separate from educational records in accordance with the Student Conduct Policy (see pages 409-414). Alumni or student health records are not considered education records. Students may, however, allow their chosen physicians to inspect their health records.

Students may not review financial information submitted by their parents, confidential letters and recommendations tied to admissions, employment, job placement or honors to which they have waived inspection and review rights; or records involving more than one student. In that case, the college will allow access only to the part of the record involving the inquiring student.

Also, the college is not required to let students review confidential letters and recommendations placed in their files prior to Jan. 1, 1975 if they were collected under established policies of confidentiality and used only for purposes for which they were collected.

Under FERPA, students may request inspection and review of all or part of their records by writing to the registrar. Records covered by FERPA will be available within 45 days of the request. A student may have copies made of the records with certain exceptions (e.g. a copy of the academic transcript for which a "hold" exists or a transcript of an original or source document which exists elsewhere).

If the record contains information that is inaccurate, misleading or in violation of a student's privacy or other rights, the student should discuss it with the registrar. If the registrar agrees with the student, the registrar will amend the record. If not, the registrar will notify the student within a reasonable period that the records won't be amended and of the student's right to a formal hearing.

Hearing Procedures

Request a formal hearing in writing to the vice president for learning. The vice president, within a reasonable period, will inform the student of the hearing date, place and time.

The student may present evidence relevant to the issues and be assisted or represented at the hearing by one or more persons, including attorneys, at the student's expense. Hearing panel members are the vice president for learning, vice president for learning resources management and director of Admissions and Enrollment Development. The registrar will attend the presentation of evidence and arguments but cannot vote on the decision.

The panel will issue a written decision to all parties summarizing evidence presented at the hearing and reasons for its decision. If the student disagrees with the decision, the student may place statements with the records commenting on the information or giving reasons for disagreeing with the decision. The statement will remain in the student's records and be released whenever the records are disclosed.

A student may appeal the decision by writing to the college president, who may direct the panel to review its decision. Further, any student who believes his/her rights were abridged may file a complaint with the U.S. Department of Education Family Policy Compliance Office, 400 Maryland Avenue, SW, Washington, DC 20202-4605.

Academic Support Services

COUNSELING, ADVISING AND RETENTION SERVICES

Counseling, Advising and Retention Services (CARS) facilitates academic, career, and personal decision-making toward the development and fulfillment of each student's potential. Staff members recognize that students can grow, develop, and experience academic, career, personal and social success. They are committed to developing positive interactions with all segments of the college and members of the community in order to deliver the most effective programs and services for student development.

Academic advisers on the Arnold campus, AACC at Arundel Mills, GBTC and the Ft. Meade Army Education Center strive to provide students with a continuous process of clarification and evaluation of their life goals, academic plans, and choice of appropriate course work. Continuing students can schedule, update, or cancel an Arnold Campus appointment to meet with their academic advisor via OASIS, the Arnold Campus Online Advising Scheduling Information System.

For more information, please visit

www.aacc.edu/advising/file/OASISStudentGuideArnoldCampus.pdf. To ensure continuity across advising sessions, advising notes are securely kept with authorized access required.

Assistance and services include:

1. Clarification of life and academic goals;
2. Development of appropriate academic plans to implement those goals;
3. Advice on how to relate personal goals to an academic area of study;
4. Assistance in choosing a program or area of study, selecting courses and other educational experiences, using institutional and external education resources, and registering for classes;
5. A variety of career assessment tools;
6. Interpretation of college requirements, including academic rules and regulations, and graduation requirements;
7. A comprehensive transfer planning service that includes resources on U.S. educational institutions; catalogs and website information on Maryland four-year colleges and universities; and access to the University System of Maryland (USM) online articulations (ARTSYS);
8. Experienced staff in problem resolution regarding course and program transfer to Maryland colleges and universities;
9. Fall and Spring Transfer Day programs for on-campus visitation by four- year college and university admissions personnel;
10. Pathways to Success Workshops, group advising and individual assistance supporting the achievement of educational goals and the transfer process;
11. Ombudsman services to assist with conflict resolution; and
12. Assistance is available for students to address personal issues that may be interfering with student academic success. For a consultation and/or referral services call **410-777-7111** or internally on extension **7111**.

Counseling, Advising and Retention Services (CARS) can be reached at **410-777-2307** or at www.aacc.edu/advising; Career Services can be reached at **410-777-2201** or at www.aacc.edu/careers; Learning Support Special Services

can be reached at **410-777-2307** or at www.aacc.edu/advising/dsswelcome; and Transfer Services can be reached at **410-777-2307** or at www.aacc.edu/transfer.

Career Development

Academic advisers and career counselors provide students with assistance in making vocational and career decisions and in finding part- or full-time employment. Services include:

1. Assistance in making appropriate vocational and career decisions based on realistic self-knowledge of interests, abilities and values, and the realities of the world of work;
2. Career assessment, workshops, seminars and individual advising sessions;
3. A Career and Transfer Resource Center offering information on occupations, job trends, career development and planning, resume-writing, interviewing skills, job searching and transfer colleges and universities; and
4. DISCOVER, a career planning software system that assists with identifying occupations utilizing scores from other career assessments as well as its own. DISCOVER also includes information on financial aid, college selection, occupational outlook, salaries and resume preparation.

Employment Services

Employment Services focuses on a variety of employment-related resources for students seeking part- and full-time employment while attending college or after completing their studies. These resources are free and include:

1. Advice and instruction on job search strategies, resume-writing and job interviewing. Students can access the virtual resume website powered by Optimal Resume and construct an online resume for dissemination to various employers;
2. On-campus interviewing, employer recruiting at job fairs and classroom presentations by employers;
3. Job-shadowing and on-site visiting to local businesses and industries; and
4. An online job site, AACC Job Connection at www.collegcentral.com/aacc is available to AACC students and Alumni and allows employers to post available jobs. Students can access the site and post resumes as well as search and apply for jobs.

For information, call Career Services at **410-777-2201** or visit www.aacc.edu/careers.

Disability Support Services (DSS)

The college is an Americans With Disabilities Act (ADA)/Title 504 compliant institution. (Please see the ADA policy on page 404). College facilities provide barrier-free access through lifts, ramps and elevators at strategic locations, curb cuts which accommodate wheelchairs and marked parking spaces reserved for the disabled. Anne Arundel Community College was the first of the nation's colleges to install a swimming pool chair lift. The college is in compliance with current Americans with Disabilities Act (ADA) legislation.

Students with a disability must self-identify to DSS staff to receive assistance with admissions, registration, orientation, class selection, transfer assistance, placement testing or other

aspects of student life. College policy ensures that reasonable accommodations will be provided to all qualified individuals.

Certification of a disability may be established by secondary school records, medical records, psychological reports, rehabilitation records or other documentation deemed recent and appropriate, to allow DSS staff to make the necessary decisions regarding accommodations. Should the information not be comprehensive or is inadequate, a Disability Verification Form will be sent to the student and/or certified professional clinician.

Equipment and services that may be provided include sign language interpreters, Brailers, tutors, recorded textbooks, taping of lectures, amplification systems, note-takers, wheelchair tables, print enlargers, voice recognition software, screen readers software, Kurzweil personal reader software and testing accommodations.

Call Disability Support Services, **410-777-2306** or **Maryland Relay 711**, at least 72 hours in advance to request most special accommodations. For sign language interpreters, books in alternative format or assistive technology, 30-day advance notice is required. Accommodations requested after these deadlines cannot be guaranteed.

For other services and equipment arrangements to be in place by the first day of classes, adequate planning time is required and students are urged to contact the DSS office as soon as possible at **410-777-2306**, **410-777-2307**, **410-777-2308**, on **Maryland Relay 711**, or outside Maryland at **800-735-2258**. Students with Maryland state-issued handicapped parking tags may use parking spaces designated for the physically disabled. Information on all DSS policies and procedures is available from Counseling, Advising and Retention Services at **410-777-2307** via **dss@aacc.edu** or visit **www.aacc.edu/advising/dsswelcome**.

Vocational Support Services (VSS)

Vocational Support Services provides academic advisers, career counselors, academic and study skills workshops, advocacy and referral services to students with disabilities, students who are economically or academically disadvantaged, to displaced homemakers and to students enrolled in career and technical education programs. For information, call Counseling, Advising and Retention Services at **410-777-2307**.

RESOURCES TO SUPPORT LEARNING

The Andrew G. Truxal Library

The Andrew G. Truxal Library welcomes students, faculty, staff, and Anne Arundel county residents to use an extensive collection of in-house and online resources and services. For more information about library policies and procedures, please call the circulation desk at **410-777-2211** or visit the library's web page at **www.aacc.edu/library**.

In-house Resources

- *Physical Collection* — By using the online library catalog, available through the library's web page, patrons can search for library books, periodicals and audio/visual materials. On a walk-in basis, students can view films and telecourse lessons in the library (closed caption available) and faculty can borrow these resources for in-class use. Audio materials and supplemental instruction videos may be borrowed for use outside of the library.
- *Reserve Materials* — Materials placed on reserve by faculty are available at the circulation desk.

- *Textbook Loan Program* — The library makes available, for in-library use, copies of selected college textbooks; inquire at the circulation desk.
- *Wireless Laptop Computers* — Laptops may be borrowed and used within the second and third floors of the library building; inquire at the circulation desk.
- *Photocopy Machines* — Self-service copy machines are located on the second and third floors of the library. Costs of copies vary by size.
- *Interlibrary Loan* — Truxal Library can borrow books and obtain copies of periodical articles from other libraries usually free of charge; inquire at the reference desk.

Online Resources

- *Library Databases* — Library databases, available through the library's web page, provide online access to thousands of periodicals and hundreds of electronic books, as well as a growing collection of multimedia resources. An AACC ID card or Truxal Library card is required to access these resources from off-campus.
- *Research Guides and Worksheets* — Find possible research topics, guidance through the research process, and help with citing sources and avoiding plagiarism by visiting **http://libguides.aacc.edu/researchprocess**. Also available are research guides for particular fields of study (like business, education, psychology, etc.) and literary guides for researching particular literary works.
- *Tutorials* — Truxal Library offers several online tutorials. Use them to become more familiar with library resources and services and to learn information retrieval skills. Visit **www.aacc.edu/library/tutorials**.

Library Services

- *Reference* — Truxal's Reference Staff offer research assistance by phone, e-mail, and in person to individuals and to small groups. Stop by the Reference Desk or contact a Reference Librarian by phone at **410-777-2456** or by e-mail at **refdesk@aacc.edu**.
- *Distance Learning* — Truxal Library has developed services and resources for students taking online classes and for students enrolled in classes at Arundel Mills, GBTC, HCAT and other AACC sites. Library card holders may request delivery of most in-house library materials to some sites and distance learners have complete access to all of the library's online resources. For more information, visit **www.aacc.edu/library/DLResources**, e-mail **DLLibrarian@aacc.edu** or call **410-777-2216**.
- *Instruction* — Library instruction is strongly encouraged for classes where for which research is required. Instruction is available for day, evening and weekend classes, online or in-person, credit or noncredit. Instruction is also available for faculty and staff training, as well as for individuals. To schedule an instruction session, or for to review library instruction policies, visit **www.aacc.edu/library/Facinstruction**, e-mail **LibraryInstruction@aacc.edu** or call **410-777-2523**.

Academic Support Center

The Academic Support Center offers various programs, services, and tools for academic success including the Technology Learning Center (TLC), Computer Commons, the Tutoring Office and the Testing Office.

The TLC in Room 112 and 122 is located on the first floor of the Andrew Truxal Library. The Tutoring Office is located in

Room 105 of the Library. The Testing Office is located in the Student Union, Room 240. The Computer Commons is located in Room 264 of the Careers Center Building (CRSC). Visit the website for information: www.aacc.edu/asc.

The Technology Learning Center (TLC)

Gain access to the Internet and to specific computer programs that support classes offered at each site. Each TLC has multiple computers, printers, and digital resources for starting, editing and completing academic projects as well as technical assistants to support you during specific hours. For information, call **410-777-2751** or view our website: www.aacc.edu/tlclab.

Computer Commons

The Computer Commons opened January 21, 2009 in the Careers Center Building (CRSC) room 264. The Computer Commons and the Arnold Technology Learning Center (TLC) are the only computer labs on the Arnold campus which are open to all Anne Arundel County residents, students, faculty and staff. It supports Windows XP/Office 2007 (Computer Commons) and Vista and Windows XP/Office 2007 (TLC) operating systems and use SSH to connect to accounts on the Vader UNIX server. The Vista's are mainly used for CSI classes and Internet use, whereas the Windows XP's machines are used for a variety of software used in different departments of the college. In total, we currently have 27 computers and will have 42 at a later date. The Computer Commons is open five days a week and the TLC is the only lab on campus open seven days a week.

www.aacc.edu/computercommons

Testing Office

Administers a variety of exams to support student success including placement, make-up, certifications and other proctored exams. English, reading and mathematics placement tests, a requirement for all degree-seeking students are offered free of charge. Certificate-seeking students are assessed in English, reading and mathematics (if math is a program requirement). The office also administers exams for classroom and distance learning courses. The Arnold Testing office administers certificate exams such as the College-Level Examination Program (CLEP) and professional certification exams offered through Pearson VUE and Certiport. Pearson VUE, CLEP and Certiport exams are by appointment only. Students may register for a CLEP test by visiting SUN 240, calling **410-777-2375** or visiting the website: www.aacc.edu/testing. Certiport Certification testing, specifically the Microsoft Office Specialist (MOS) exams, require test vouchers from Certiport's website (www.certiport.com) and pre-registration in the Testing office.

For more Certiport information on test content and test vouchers, visit: www.certiport.com.

The office also provides proctoring services for Other School Tests (OST) for individuals or groups as well as accommodations for students with documented disabilities. Students requesting testing accommodations must communicate first with Disability Support Services. Academic exams are given during open hours at the Arnold campus. Specific hours for all campus locations are available on the website.

Testing offices are located at the Arnold campus as well as AACC at Arundel Mills and the Glen Burnie Town Center though not all tests are offered at these locations. Visit the website for information: www.aacc.edu/testing.

Tutoring Office

Offers a variety of resources and services that facilitate student achievement and academic success. This office provides peer and online (SMARTHINKING) tutoring in numerous subject areas within flexible timeframes. The Tutoring Office also provides peer support in a variety of lab environments including:

Accounting Lab, SASP Walk-in Tutoring for SASP participants and Math Labs at the Arnold and Arundel Mills locations. AACC's Tutoring Program is nationally certified by the College Reading and Learning Association. All tutoring services are designed to be flexible and free of charge. The peer-tutoring program accommodates most schedules and locations. For more information visit the website: www.aacc.edu/tutoring.

Other College Tutoring Labs

Math Lab

The Math lab offers professional and peer tutoring in various levels of mathematics, including arithmetic, basic math, trigonometry, business math, statistics, algebra and calculus.

Math labs are located on the Arnold campus, Library Room 107, and at AACC at Arundel Mills, Room 206A. For more information, please view the website: www.aacc.edu/tutoring/mathlab.

Reading Lab

The reading lab provides:

- Help for enrolled credit and noncredit AACC students.
- Support in reading comprehension, study skills and critical thinking.
- Practice for reading course assessments and reassessments.
- Individualized skill instruction in topics such as test taking strategies, organizational skills and note taking.
- Academic skill support.

For appointments call **410-777-2077** and view the website for more information: www.aacc.edu/reading/lab.

Science Tutoring and Open Labs

Science Tutoring Center (STC) — Free tutoring by faculty members is available in the Science Tutoring Center (STC), Room 005 of the Dragun Science Building. Tutoring is available on a walk-in basis, whenever the STC is open. No appointment is necessary. Hours are listed on the on STC website:

http://ola3.aacc.edu/science/student_help.htm

Each term, the Science office prints cards that list the schedule for tutoring at the Science Tutoring Center and the open labs. Cards may be picked up at the Science office, Room 226 of the Dragun Science Building, in the labs, tutoring center, and on the website: http://ola3.aacc.edu/science/student_help.htm.

Online Science Tutoring Center (OSTC) — Online tutoring is available for certain science courses through the Online Science Tutoring Center (OSTC). Features of the OSTC include chat sessions, frequently asked questions, website links and review materials. The OSTC can be accessed on the Internet through the college's learning management system.

Student Achievement and Success Program (SASP)

The Student Achievement and Success Program (SASP) is an academic support program designed to increase the academic success, graduation and transfer of students who may be the first in their immediate family to attend college, low income, under-prepared for college and/or ethnic minority. Services include up to \$1000 scholarships to eligible students; one-on-one relationships with advisers, mentors, tutors, peers and community

supporters; individualized educational plans developed with advisors; regular academic monitoring, mentoring, walk-in tutoring, workshops, four-year college visits, cultural activities and referrals to other college support services to enhance academic success. Students are required to participate in follow-up meetings, program activities and academic support.

During the summer, the Student Achievement and Success Program, in conjunction with other faculty and staff, conducts a four-week Summer Bridge Program and a two-week program Adelante Hispanic Summer Bridge Program for students entering the fall term. Located on the first floor of the Andrew Truxal Library in Room 105. For information, call **410-777-2530** or visit the website www.aacc.edu/sasp or e-mail sasp@aacc.edu.

First Year Experience (FYE)

Under the auspices of SASP, FYE is a year-long program for first time students who enter the college with two or more developmental course requirements. The program provides a supportive and caring environment to enhance academic skills and career planning utilizing faculty-led lab sessions and proactive academic monitoring for those who desire to build a foundation for success. For more information, call **410-777-2530** or visit the website www.aacc.edu/sasp or email sasp@aacc.edu.

Supplemental Instruction (SI)

This service is offered for a limited number of required courses in science, mathematics, business and social science. Students enrolled in courses with the SI service may attend from one to three study and review sessions a week conducted by a trained student leader who has already successfully passed the course and who attends classes again with enrolled students. Students are strongly encouraged to work with advisers to identify required courses in their areas of study with the SI service. For more information visit our website: www.aacc.edu/si

Writing Center

Located on the ground floor of the library building, the Writing Center offers free professional tutoring on a drop-in basis. In the Center, students can get help with grammar and punctuation challenges as well as help writing paragraphs, essays, and other kinds of composition, including the research paper. For more information view our website: www.aacc.edu/english/writingcenter.

Student Success Course

To prepare students for their collegiate experiences and develop academic skills necessary to be academically successful, the college offers a course to teach these skills. This course is strongly recommended for all first-time college students seeking a degree or certificate. For offerings see the current schedule of classes under Achieving College/Career Advancement (ACA 100).

The Student Success course (ACA 100) is a one-credit course designed to assist students in their transition to college and to develop the tools required to achieve academic success. Students will receive an in-depth orientation to college resources and support services, academic success strategies, personal and professional growth and critical thinking.

Writing Policy

As a fundamental instrument in the learning and assessment processes, writing is more than a record of what has been learned or a means of communication; it is a means of learning in itself. Writing enables students to abstract ideas — to analyze, to organize and to synthesize information. Faculty members in all disciplines are encouraged to use writing in their courses to assure their students of the fullest opportunity to learn.

Student Life

All students are eligible and encouraged to participate in Student Association functions, student organizations, college governance and compete for a position on sports teams.

STUDENT ACTIVITIES

The Office of Student Life serves as a vital component of a student's total educational experience as a complement to the instructional areas. Student activities encompasses a broad-based program that provides cocurricular programs and campus-based social, cultural and recreational opportunities while maintaining a collegewide educational environment. Most of the activities offered operate under the sponsorship of the Student Association or as a club, organization or board sponsored by the association. Student organizations must register annually with the Student Life office.

Student participation in the governance of the college, through collegewide and Academic Forum committees is recognized as a student responsibility and individual involvement is strongly recommended. The college president, acting on the recommendation of the Student Association, appoints students to collegewide committees. With the approval of the Executive Board of the Student Association, the Student Association president will confirm nomination of students to Academic Forum committees. Website: www.aacc.edu/studentlife.

Student Union (SUN)

The Student Union offers students a place to meet and enjoy a variety of recreational and educational pursuits. Located on the lower floor of the Student Union, the dining hall provides a place for students to meet, eat and participate in a variety of activities. A full-service AACC Bookstore is conveniently located by the dining hall. The first floor also houses the Health Services suite. The second floor of the Student Union houses offices for the Student Association, college clubs and organizations as well as the Student Life staff. In addition, the Testing Center is located on the second floor. Student groups interested in reserving rooms in the Student Union should contact the Event Services office at **410-777-2614** or visit the website www.aacc.edu/events.

Pascal Center for Performing Arts

The Pascal Center for Performing Arts has a 400-seat theater for college and community-sponsored programs and an art gallery. It is a fully equipped performance facility and is used for dramatic productions and cultural performances as well as community meetings. Groups and individuals interested in reserving the theater should contact the college Event Services office at **410-777-2614** or visit the website www.aacc.edu/events.

Programs and Events

Social, cultural and recreational programs are offered. Specifics are published each term and include day trips, noontime activities, dances, movies, lectures, whitewater rafting, music festivals, art shows and theater productions. The Office of Student Life can provide more information, **410-777-2218**.

STUDENT ORGANIZATIONS

Student Association

The Student Association offers students the opportunity to acquire training and hands-on experience in democratic leadership, organizational management and decision making. The executive committee of the Student Association is responsible for the overall management of the association. The executive board regulates, among other things, cocurricular clubs and organizations, communications, recreational organizations and special interest groups.

One of the board's primary tasks is allocation of the student activity fee, which each credit student pays at registration. Most of the proceeds go to support cocurricular programs, clubs, publications, performance groups, lectures and social, cultural and recreational programs.

All students of Anne Arundel Community College currently registered for a credit or noncredit course are members of the Student Association, whether on- or off-campus. There are two types of membership, voting and associate. Voting members are all students who have paid the student activity fee. Associate members are students who have not paid the activity fee. Website: www.aacc.edu/studentlife/sa.

Student Ambassadors

Ambassadors are students who are advocates for the college and have been placed into a position of leadership and service. The responsibilities of the ambassadors may include activities such as serving as tour guides for prospective students and their parents, serving as hosts and hostesses at alumni receptions and events, college departmental events and programs, the Anne Arundel Community College Foundation Inc.'s annual Gala, as well as foundation events that include community business individuals. To become an ambassador, contact Leslie Salvail, lhsalvail@aacc.edu or **410-777-2709**.

Cocurricular Organizations

The following organizations and clubs are run by students, supported by the Student Association and recognized by the college administration.

Students who want to join any of the organizations and clubs listed below and on the next page may obtain information from the Student Life staff. New clubs and organizations may be formed through the Student Association and the Office of Student Life. All clubs must register annually with the Office of Student Life in order to maintain active status. Website: www.aacc.edu/studentlife/clubs.

Cocurricular Organizations

American Sign Language
Architecture — A.I.A.S.
Art Association
Arundel Fund — investment club
Astronomy
Biology and Environmental Science
Campus Activities Board — CAB
Center for the Study of Local Issues — CSLI
Ceramics — Keramos Society
Chemistry — American Chemical Society
Construction Management

Criminal Justice Association
 Entrepreneurs — Collegiate Entrepreneurs Organization (CEO)
 German Language Club
 Graphic Design Club
 HCAT Chef's Club
 Health and Wellness
 History
 Human Services
 Information Security
 Interactive Technology Association
 Interior Design — American Society for Interior Designers
 Japanese Language club
 Mathematics
 Medical Lab Technician
 National Kitchen and Bath Association
 Nursing
 Paralegal
 Pharmacy Technology
 Philosophy
 Photography
 Physical Therapist Assistant
 Physician Assistant
 Psychology
 Radiologic Technology
 Spanish
 Student Association
 Student Education Association

Communications

Amaranth Literary Magazine
 Campus Current
 Student Handbook

Honor Societies

Chi Alpha Epsilon
 Phi Theta Kappa Honor Society
 Psychology — Psi Beta Chapter

Performing Groups

Concert Band
 Concert Choir
 Dance Company
 Jazz Ensemble
 Opera AACC
 Old School Hip Hop
 Orchestra
 Poetry and Lyric Performance
 The Theatre at AACC

Recreational Clubs

Adventure Society
 Arundel Gaming Association
 Swim club
 Tennis
 Yoga

Special Interest

Anime — Japanese Animation
 Apostolic Campus Ministries
 BACCHUS — Boosting Alcohol Consciousness Concerning
 the Health of University Students
 Baptist Campus Ministries
 Black Student Union
 Campus Crusade for Christ
 Caribbean Student Association
 Democrats club
 Futures Interest Group

Improvisational Music Committee
 International Student Association
 Just for Laughs (comedy)
 Lambda — gay, lesbian organization
 Music Industry club
 Muslim Student Association
 Pagan Club
 Schools for Schools
 South Asian Student Association
 Students Organized for Disability Awareness (SODA)
 Students Talking Awareness About Tobacco (STAAT)
 Single Parents in Need — SPIN
 Swing Dance
 Veterans Student Association
 Women in Leadership
 Young Americans for Liberty
 Young Republicans

Student Communications Board

The Student Communications Board publishes the student newspaper, *Campus Current*, and the campus literary magazine, *Amaranth*, which features poetry, prose, art and other contributions by students, faculty and staff. *Campus Current*, a bimonthly newspaper edited by students, is distributed throughout the campus. The newspaper contains editorials, articles, photographs and cartoons by students.

Honorary and Professional Societies

The college's honorary and professional organizations stimulate high standards of scholarship and professional development. They are Phi Theta Kappa, scholastic; the American Chemical Society; Psi Beta, psychology; and Who's Who Among Students in American Junior Colleges.

ATHLETICS

The college supports an extensive program of intercollegiate athletics for both men and women. Funds are derived from student athletic fees. These fees support varsity teams and allow students free admission to all college games.

Anne Arundel Community College is a member of the Maryland JUCO (Junior College) Athletic Conference and Region XX of the National Junior College Athletic Association.

The intercollegiate athletic program includes baseball, basketball, golf, lacrosse, soccer, softball and volleyball.

In order to be eligible to participate in intercollegiate athletics, a student shall meet the minimum requirements of the National Junior Athletic Association as written in the *NJCAA Handbook and Casebook*.

In addition to the National Junior College Athletic Association requirements, a first-year participant shall receive a minimum 1.75 adjusted grade point average, which omits repeated, forgiven and developmental courses. A second-year participant shall achieve a minimum 2.00 adjusted grade point average, which omits repeated, forgiven and developmental courses. Participants must comply with all college policies, particularly regarding demonstration of residency for tuition purposes. To establish and maintain eligibility, participants must pay all tuition and fees by the scheduled due date.

Eligibility for all transfer students who wish to participate in intercollegiate athletics will be assessed based upon the transcripts from their most recently attended postsecondary institution where they attained full-time status (attempting 12 credits

or more). They shall comply with the standards enumerated previously, according to their years of participation at the collegiate level with regards to the specific sport. At the point a student-athlete has established a grade point average at Anne Arundel Community College, then eligibility will be assessed based upon his/her achievement at Anne Arundel Community College.

All coeducational institutions of higher education that participate in any federal student financial aid program and have intercollegiate athletic programs must provide information concerning their intercollegiate athletic programs under the Equity in Athletics Disclosure Act of 1994. Any person who would like a copy of the report containing this information may contact the Athletics office, the Admissions and Enrollment Development office or the Student Financial Services office.

For information visit the website www.aacc.edu/athletics.

HEALTH AND WELLNESS

College Health Services

The college health suite is staffed by a registered nurse and provides assistance if you are ill or injured. All services are free of charge and confidential. Located in the Student Union Room 120, these services include health insurance information, medical referrals, referrals for sexually transmitted diseases, health and wellness information, blood pressure screening, HIV screening each term, non-prescription medications, first aid and condoms. Health Services also sponsors regularly occurring health education programs in conjunction with local health agencies, private health care providers and campus partners. Regular term hours are from 8:30 a.m.-4:30 p.m. Monday-Friday, with evening hours in the fall and spring terms.

Emergency response is available 24 hours a day for members of the college community by dialing **1818** from any campus phone or emergency phones outside buildings and in parking lots. For information call **410-777-2480**, e-mail bamays@aacc.edu or visit the website www.aacc.edu/healthservices.

Tobacco Prevention and Cessation

The Tobacco Prevention and Cessation Office, in the Student Union Room 120, offers free individual and/or group tobacco cessation counseling and referral to community agencies for additional free or low-cost cessation services. For office hours or information, call **410-777-2079**.

Student Insurance

Accident, sickness and major medical insurance plans, developed exclusively for students, are available from several insurance companies. Information regarding some of these plans can be obtained at the Health Services office or the Student Life office or by calling **410-777-2480**.

Substance Abuse Office

The Substance Abuse Education (SAE) office, in the Student Union Room 209. The office strives to create a campus environment where substance abuse is not accepted and to prevent abuse of alcohol and other drugs by members of the college community through education of students, faculty and staff. The SAE office also provides confidential assistance to students attempting to lessen the personal effects of alcohol and other drugs. For information call **410-777-2527** or **410-777-2218**.

AUXILIARY SERVICES

AACC Bookstore

Visit the AACC Bookstore, online or in person, to obtain the most accurate information about your textbooks. In addition to new textbooks we also carry less expensive used books and digital books (subject to availability). We also offer new and used textbook rentals on select titles (inquire with staff for details). **Save 10 percent on your textbooks at the AACC bookstore** prior to the start of the fall, spring and summer terms. Refer to the schedule of classes or our website for upcoming 10 percent Textbook Discount dates. To learn how to stretch your textbook dollars, visit the Textbook Affordability page on our store website at www.aaccbooks.com.

In addition to being your one-stop-shop for textbooks, the AACC Bookstore offers a variety of products and services including computers and software at special academic prices, study aids, school and office supplies, art, engineering and drafting materials, freshly prepared sandwiches and salads, snack foods, greeting cards, postage stamps, AACC sportswear and gift cards. Special orders are accepted for any book in print. Students can shop at the Arnold campus store, at an off-campus location or on the Internet at www.aaccbooks.com. Cash, check, American Express, Discover, MasterCard and Visa are accepted. **A photo ID and student number (as shown on your Student Schedule/Bill) or driver's license number are required when: paying by check, making a financial aid transaction, requesting a refund/exchange, or selling back used books.**

The main store at the Arnold campus is located on the first floor of the Student Union Building Room 160. Fall and spring term hours of operation are 8:30 a.m.-8 p.m. Monday-Thursday; 8:30 a.m.-4:30 p.m. Friday; 8 a.m.-4 p.m. Saturday; call for Sunday hours. During summer terms, store hours are 8:30 a.m.-8 p.m. Monday-Thursday; 8:30 a.m.-4:30 p.m. Friday; and 8 a.m.-2 p.m. Saturday. Phone: **410-777-2220**; fax: **410-777-2596** or e-mail: bookstore@aacc.edu.

The AACC Bookstore at the Glen Burnie Town Center Room 215 carries textbooks, supplies and convenience items for students attending courses at the Glen Burnie Town Center, the Hotel, Culinary Arts and Tourism Institute and Glen Burnie High School. Fall and spring term hours are 8:30 a.m.-2:30 p.m. Monday and Tuesday, 1:30-7:30 p.m. Wednesday and Thursday, and 9:00 a.m.-1 p.m. Friday. Summer hours: call for details. Special extended hours are announced for the beginning of each term. Phone: **410-777-2950**.

Students attending classes at Arundel Mills can access AACC Bookstore services through the Pioneer Express Shop located in the first floor lounge. The shop also offers light fare, specialty coffee and convenience items. Fall and spring term hours: 8:30 a.m.-6 p.m. Monday-Thursday; 8:30 a.m.-2 p.m. Friday; and 9 a.m.-1 p.m. Saturday. Summer term hours: 10 a.m.-6 p.m. Monday-Thursday. Special extended hours are announced for the beginning of each term. Phone: **410-777-1917**.

Order textbooks, supplies, computer software, electronics, general books, gifts and insignia items online anytime at www.aaccbooks.com. Your order will be shipped for a nominal fee, or you may request that your order be held at any AACC Bookstore location for pickup.

Phone orders are accepted and shipped via UPS to your home or office (prepayment by credit card required). You may also request a transfer of books between stores so you can shop at the location most convenient to you. Call **410-777-2082**; (prompt "2") to place an order or request stock transfer services.

Refund Policy

Extended refund periods for textbooks will be in effect at the start of every term (up to 30 days from the start of a term; dates vary and are posted on www.aaccbooks.com). A full refund will be given, provided textbooks are in original purchase condition. New textbooks must have no markings. Software required for courses may be returned only if not opened.

Textbooks purchased in the middle of a term have a 10-day refund period. For courses shorter than six weeks, the refund deadline is two business days after the first class session. There will be no refunds given for books purchased for single session classes unless they are returned prior to the first class meeting.

All other merchandise may be returned within 14 days from date of purchase, provided items are in original condition.

A cash-register receipt, photo ID and student number or driver's license number are required for all refunds or exchanges; a course registration • add • drop form also may be requested.

The AACC Bookstore purchases used books from students throughout the term at each campus but the highest prices are paid during finals week. The buy-back value depends on current inventory and market demand. A photo ID and student number or driver's license number are required when selling back books. Online buyback quotes are available at www.aacc.edu/buyback.

Child Development Center

Our Child Development Center, located on the Arnold campus, is a high-quality early education and child care program serving children ages 3-5 years. This "gold standard" center is accredited by the National Association for the Education of Young Children and Maryland State Department of Education. The program goals and objectives include supporting children in all areas of development including social emotional, physical, cognitive and language. The highly trained staff provide a developmentally appropriate play-based early education program that is a model in our county.

The center is open Monday through Friday from 7:30 a.m. until 6 p.m. and offers part time and full time schedules. Priority enrollment and tuition discounts are offered to AACC students. The center accepts the state child care subsidy and military subsidies. An hourly drop-in evening child care program also is available for children 3-10 years of age.

For information, call the Child Development Center, call **410-777-2450** or visit the website www.aacc.edu/cdc.

Dining Services

AACC Dining Services has three locations on the Arnold campus. The Union Deli (first floor, Student Union) features hot and cold breakfast items, pastries and baked goods, freshly prepared deli sandwiches, grill items, hot entrees, pizza, soups, salads, hot and cold beverages and snacks.

The Spinnaker Café (Center for Applied Learning and Technology atrium) and The Great Day Café (first floor of the Careers Center building) offer specialty coffee drinks, cold beverages, sandwiches, salads, soups, baked goods, snacks and convenience items. For hours, daily specials, and other information call **410-777-2333**; e-mail diningservices@aacc.edu; or visit www.aacc.edu/diningservices.

Students attending classes at AACC at Arundel Mills can purchase light fare, coffee, snacks, and convenience items at the AACC Bookstore, located in the first floor lounge. Call **410-777-1917** for hours and information.

Vending machines featuring items such as hot and cold beverages, snacks, fruit and ice cream are located throughout the

Arnold campus, Arundel Mills, Hotel, Culinary Arts and Tourism and Glen Burnie Town Center. To report problems with vending machines or to request a refund call Dining Services at **410-777-2333**.

Catering and concessions at the Arnold campus are available exclusively through AACC Dining Services. A varied menu is offered and can be tailored for all occasions. Call the Event Services office at **410-777-2614** to reserve space for your function; once your event needs are confirmed the events office will connect you with the catering manager.

Student ID Cards

Students currently enrolled in credit classes are eligible for an AACC ID card. ID cards are issued at the following locations:

- Arnold Campus — AACC Bookstore, SUN 160
- Arundel Mills — AACC Bookstore, Room 106
- Glen Burnie Town Center (special sessions will be announced)

You will need to present a driver's license or other valid government issued ID and a copy of your current registration bill in order to receive an ID card. NOTE: Please wait until one business day after you have registered to allow time for your information to download into the ID card system.

The ID card also serves as your library card and must be registered with the Circulation Desk at the library. (Students enrolled in non-credit courses can obtain a regular library card at the library circulation desk.)

For more information and ID card policies contact the AACC Bookstore at **410-777-2220**.

PUBLIC SAFETY

Traffic and Parking Regulations

To maintain the privilege of parking on campus, all drivers must:

1. operate and park vehicles in a safe manner;
2. park within the marked parking space;
3. yield to pedestrians; and
4. obey all college traffic and parking regulations.

Strict adherence to these regulations is the responsibility of every member of the college community.

In addition to the college's public safety officers, county and state police have jurisdiction on campus and may act if they see violations of county and state laws. A traffic violation notice issued by a public safety officer may be appealed to the director of the Department of Public Safety and Traffic Appeals committee. Refer to College Policies, pages 416-417, for a full listing of traffic and parking regulations.

Campus Public Safety

Campus public safety officers patrol the Arnold campus 24 hours a day, seven days per week. The college buildings located at the Glen Burnie Town Center and Arundel Mills have a public safety officer patrolling those buildings during normal business hours. Headquartered in the Central Services Building, the public safety officers provide an array of services, including:

- evening escort services
- traffic/parking regulation enforcement
- jump starting a vehicle battery
- emergency contacting of students
- opening locked vehicles

- providing after hours building access
- rendering first aid
- taking reports of all campus incidents

In accordance with the 20 U.S.C. 1092(F), the federal Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act, the AACC Department of Public Safety publishes campus crime statistics annually in the Safety and Security report. This report is available as of Oct. 1 each year. The annual security report includes statistics for the previous three years concerning reported crimes that occurred on campus; in certain off-campus buildings owned or controlled by AACC; and on public property within, or immediately adjacent to and accessible from the campus.

The report also includes institutional policies concerning campus security, such as policies concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault and other matters. For a printed copy of this report, contact the college Department of Public Safety at **410-777-2440** or by accessing www.aacc.edu/publicsafety.

If an emergency occurs at an off-campus site, students should seek the assistance of the site coordinator.

Lost and Found

A lost and found service is located at the Department of Public Safety in the Central Services Building. Items found on campus should be turned into the Department of Public Safety. Items found at off-campus facilities should be turned into the site coordinator.

Closings

Unscheduled Closings (Emergency and Inclement Weather)

When severe weather or other emergency conditions occur, listen to local radio or TV stations for closing announcements or call STARS, **410-777-2241**. Check myaacc.aacc.edu.

Sign up for a text message alert to your cell phone and e-mail address at: www.aacc.edu/stayinformed.

Listen for specific mention of the college, since we may not close when Anne Arundel County Public Schools close. When public schools close for inclement weather or emergencies all classes at public school locations are canceled. When the college closes, all classes at off-campus sites are canceled.

Late opening times are based on the time it takes to make the campus safe and also accommodate class schedules. As the college experiences weather events, it will do its best to consider class schedules in its decisions. When the college opens late, please do not drive on campus prior to one-half hour before the scheduled opening time.

When the college is closed due to inclement weather, please do not come on campus. College facilities and public safety staff, considered essential personnel, need to focus on making the campus safe to open. Additional cars, traffic and requests to open buildings deter the college's ability to prepare the college campus for a safe opening.

Scheduled Closings (non-emergency) at Anne Arundel County Public Schools

When Anne Arundel County Public Schools schedule closings, the following schools will be open for AACC classes: Annapolis High School, Brooklyn Park Middle School, Center of Applied Technology—North, Center of Applied Technology—South, Glen Burnie High School, Meade High School and Severna Park High School.

Continuing Education and Workforce Development

Continuing and Professional Studies and Center for Workforce Solutions

Continuing Education and Workforce Development (CEWD) offers an extensive array of learning opportunities through the School of Continuing and Professional Studies and the Center for Workforce Solutions. The offerings allow residents to:

- seek career training;
- earn academic credit toward a degree;
- boost basic skills; and/or
- enrich their lives through the pursuit of new interests.

Providing quality instruction through continuing education and credit course offerings at an affordable price at convenient locations is the key to the college's success. Day, evening and weekend courses are offered at the Arnold campus, the Glen Burnie Town Center, Hotel, Culinary Arts and Tourism Institute (HCAT), AACC at Arundel Mills and at more than 90 county locations. Those sites include Annapolis, Glen Burnie and Severna Park high schools; Brooklyn Park and Meade middle schools, the Centers of Applied Technology North and South, child care centers, senior centers and community learning centers. Many courses are available on the Internet.

In the area of workforce development, the college's Center for Workforce Solutions is a leader and strong contributor to the county's — and the region's — economic well being. The center provides training and business services to large and small businesses, entrepreneurs, individuals starting businesses and government agencies and organizations throughout the county and region. Training areas address critical business skills such as leadership, supervision and management training, language skills including English as a Second Language and Command Spanish,[®] computer technology applications and certification courses, health care and more. To arrange training for your company or to obtain information about organizational needs assessment and other business services, call **410-777-2732** or visit the center's website, www.aacc.edu/cws.

The School of Continuing and Professional Studies offerings include professional development and personal enrichment courses in the arts, business, computers, health care, insurance, languages, management, technology, health and fitness, real estate, marine trade, construction trades, truck driving, writing, sign language, basic skills, English as a second language and more.

AACC offers continuing education certificates to students who successfully complete a course or series of courses that result in improved skills or technical knowledge in the following areas:

- Accounting Technology
- Administrative Medical Assistant
- Administrative Professional
- Audio Technician Certification
- Baking and Pastry Certification
- Bartender Certification
- Business Support Specialist
- Child Development Associate
- Computer Training for the Re-entry Professional
- Construction Estimating
- Dental Assisting and Radiology
- Dental Office Management
- Digital Home Technology Integration
- E-Learning Instructional Design
- Electrical Pre-Apprenticeship
- Electrocardiogram and Intravenous Therapy Technician
- Esthetician Preparation
- Family Child Care Provider
- Floriculture — Floral Arranging
- Green Building Technical Professional
- HVACR Entry Level Technician
- Licensed Nurse Refresher
- Managed Care Operations
- Master Audio Technician
- Medical Insurance Specialist
- Medicine Aide
- Mental Health First Aid
- Mobile Device Programming
- Music and Entertainment Media Business Administrator
- Music and Entertainment Media Management
- Nanny/AuPair
- Network Cable Installer
- Phlebotomy
- Power Plant Operations
- Stationery Engineer Preparation
- Synchronous Learning
- Teaching English as a Second Language
- Truck Driver (CDL-A, CDL-B)
- Veterinary Assisting
- Video Game Console Design
- Web Graphic Design Certification
- World Languages (Arabic, Chinese, French, Farsi, German, Italian, Japanese, Phashto, Portuguese, Russian, Spanish)

Exam preparation training includes:

- Captain's License: OUPV Six-Pack
- Human Resources Management (Professional in Human Resources/Senior Professional in Human Resources)
- HVACR (MD Journeyman and Master exams)

Training for professional certification and licenses includes:

- American Culinary Federation Chef Certifications
- American Welding Society: Shielded Metal and Gas Arc
- Assisted Living Manager
- Certified Employee Benefit Specialist
- Insurance Agent: Property and Casualty
- Maryland Child Care Certification
- Photovoltaic Installation Preparation
- Real Estate Agent

- Real Estate Appraiser
- ServSafe® Certificate

Technology training for certification includes:

- Certified Information Systems Professional (CISSP)
- CompTIA A+ Certification and PC Repair
- Microsoft Certified Application Specialist (MCAS)
- The Microsoft Certified IT Professional (MCITP)
- Microsoft Office Support Specialist
- Network+ Certification

All CEWD courses serve the diverse learning needs and interests of county adults and children of all ages and backgrounds. For a current listing of classes and registration information, refer to the most recent schedule of noncredit classes or visit the continuing education website www.aacc.edu/coned.

SCHOOL OF CONTINUING AND PROFESSIONAL STUDIES

Center on Aging

AACC's new Center on Aging brings together many of the colleges offerings intended for older adults.

Lifestages

Lifestages courses, resources and counseling help adults over 50 transition to new careers, explore new interests and tackle new life challenges. Courses focus on helping students in midlife find a new job, start a new career, work for themselves, retain their current job, plan for retirement, become a caregiver for an older relative or friend, learn new technology and be a better grandparent. For more information call **410-777-1806** or visit www.aacc.edu/lifestages.

Seniors

AACC offers noncredit courses in art, history, computers, languages and literature and more, at area senior centers, the Arnold campus and off-site locations. Quarterly registration fee is required and the tuition portion of course cost is waived for those 60 and over. For information call **410-777-2325** or visit www.aacc.edu/seniors.

Peer Learning Partnership

The Peer Learning Partnership (PLP) is a community of peers who in partnership with the college develop and facilitate seminar style courses designed for intellectual development, cultural stimulation and personal growth. Students must join the Peer Learning Partnership before registering for the PLP classes. For more information, call **410-777-2325** or visit www.aacc.edu/plp.

Guild for LIFE

The Guild for LIFE (Learning is For Everyone) sponsors this series of lecture and tours. Lectures occur on the first Tuesday of each month, and tours take place the following week. Members help choose the area sites to tour and educational presentations that precede them. Transportation is provided and entrance fees and meals are additional. For more information, call **410-777-2325** or visit www.aacc.edu/guild.

Continuing Professional Education (CPE)

Professionals can update skills or master new ones to meet certification, recertification, licensure or relicensure requirements. Classes focus on health care, business management and supervi-

sion, environmental studies, real estate, insurance and payroll. Classes meet weekdays, weeknights or Saturdays at convenient locations countywide. For information, call **410-777-2325**.

Credit/Noncredit Share Classes

Credit/noncredit share classes at Anne Arundel Community College allow students the opportunity to enroll in selected credit classes as a noncredit student. Credit/noncredit share classes are designated in the schedule of classes by a symbol — **▼**. If you enroll as a noncredit student, you do not earn academic credit but may receive Continuing Education Units (CEUs) in designated courses. CEUs are a nationally recognized measure of skills or work-related training.

English Language Learning and Adult Education

The college provides instructional services at community learning centers and at many other sites countywide. Offerings include instruction in basic reading, writing and math; General Educational Development (GED), literacy instruction and English as a Second Language (ESL). ESL classes range from beginning to capstone skill levels in all areas. The department also offers a comprehensive, eight-course sequenced world language program called "Pathways to Proficiency" with course offerings in 11 languages. For information about ESL or world languages, call **410-777-2901** or visit the website: www.aacc.edu/esl. For information about GED and Adult Basic Skills call **410-777-1823** or visit www.aacc.edu/abs.

Sales and Service Training Center at Arundel Mills

Anne Arundel Community College and the Arundel Mills Mall have partnered with the National Retail Federation Foundation to create the Sales and Service Training Center at Arundel Mills. The center provides an array of courses and services including an intensive sales and customer service training and refresher courses to meet the needs of the sales and service industry sectors. The training, based on national skill standards for customer service and sales, helps prepare participants for national certification as a professional in customer service. Other courses offered include Adult Basic Skills (ABS), General Educational Development (GED) and English as a Second Language (ESL). Additionally, the center provides assistance for job seekers and helps employers by assessing, training and referring work-ready candidates for available positions. For information call **410-777-1823** or visit www.aacc.edu/sstc.

Extended Learning

Extended Learning launches special programs and initiatives that meet emerging community needs. Extended Learning also oversees instructional conferences. AACC partners with public and private groups and organizations to plan, coordinate and present educational conferences. The college provides facilities including teleconferencing capabilities, publicity, registration of participants, food services and qualified educators and speakers. For information, call **410-777-2625** or visit www.aacc.edu/conferences.

Hotel, Culinary Arts and Tourism Institute

The Hotel, Culinary Arts and Tourism Institute (HCAT) offers an array of credit degrees and certificates in the hospitality/culinary arts field, avocational programming, experiential learning, continuing professional education and customized contract training to meet the hospitality, culinary arts and tourism needs of students and the industry. In addition, HCAT offers noncredit cooking and culinary classes for beginners as well as accomplished home cooks. HCAT has a 10,000-square-foot, state-of-the-art training facility in Glen Burnie, which includes two commercial kitchens and four dedicated classrooms — a technology-smart classroom, 24-unit computer classroom and two café-style classrooms. This is in addition to the existing training facilities on the Arnold campus which includes a baking/pastry lab, culinary lab and wine demonstration room. The hotel/restaurant management degree and certificate programs are designated as statewide programs; therefore, students who live in Maryland counties where there is no public community college hotel/restaurant management program may apply for a waiver of the out-of-county tuition differential for courses included in this program. For information about the world-class, high-quality programming and international learning experiences within the lodging, food/beverage, travel/tourism and other hospitality-related industries, call **410-777-2398** or the toll-free hotline at **1-866-456-HCAT (4228)** or visit www.aacc.edu/hcat.

Lifelong Learning

Lifelong Learning offers avocational courses to meet the needs of the community. Courses include arts and crafts, photography, music, theater and dance. A comprehensive writing sequence, taught by professional writers, helps develop ideas from inception to publication. Community development needs are addressed through nonprofit and volunteer management courses as well as in historic preservation. Courses in holistic health, recreation and fitness, languages, personal finance as well as travel and special events add to personal enrichment and growth. For information, call **410-777-2325** or visit www.aacc.edu/coned.

Women's Institute

AACC offers noncredit courses in many disciplines that are designed to enrich and empower women. Most courses are held evenings and weekends at the Arnold campus. For more information, call **410-777-2325** or visit www.aacc.edu/women.

Kids in College

Kids in College has courses open to all young people up to age 17. Courses include science, mathematics, culinary arts, computers, culture, dance, music, writing, history and sports. Summer camp offerings expand learning opportunities with courses offered as half- and full-day camps. Topics include space exploration, computers, dance, theater, environment, pre-med,

hiking, languages, various sports including soccer, basketball, baseball and lacrosse. Before- and after-care is also available during the summer.

For information on all youth education offerings, call **410-777-2325** or visit www.aacc.edu/kic.

EXPLORE for Youth in Grades K-5

Since the mid-1980s EXPLORE has offered after-school and summer enrichment courses to gifted and talented elementary school students in partnership with Anne Arundel County Public Schools. Fall, winter and spring courses are held at the college as well as elementary schools and several outdoor sites. Study areas include writing and languages, math and science, art and theater. Summer courses focus on computers, space exploration and special topics such as art, math and microscope studies. Qualified students receive a brochure at their public or private school.

Middle School Scholars for Youth in Grades 6-8

In partnership with Anne Arundel County Public Schools, Middle School Scholars offers gifted middle school students special one-day seminars on topics such as sciences, mathematics, environmental studies and theater arts. Courses are held at the college or sites throughout the county.

Occupational Skills

The Office of Occupational Skills provides job training for students entering the workforce or changing careers. Training is available in the following areas:

- construction work (carpentry, welding, plumbing, electrical and HVAC);
- through Job Corps;
- dental assisting;
- telecommunications fiber and optic cabling;
- truck and bus driving;
- veterinary assistant; and
- welding.

Job training may be paid with Workforce Investment Act (WIA) funds (if eligible) and continuing education funds (if eligible).

Contract training for Job Corps and the Department of Corrections also is offered.

For information call **410-777-2193** or visit the website: www.aacc.edu/coned.

Apprenticeship Training

AACC and its industry partners offer apprenticeships with the Independent Electrical Contractors/Chesapeake (IEC), the Associated Builders and Contractors Inc., Chesapeake chapter (ABC) and Maryland Plumbing and Heating. Courses complement on-the-job training. For information, call **410-777-2193**.

Teacher Education and Child Care Institute (TEACH)

The Teacher Education and Child Care Institute (TEACH) addresses the community's need for additional qualified teachers and child care providers. All college credit and noncredit courses that prepare students for careers in teaching, child care and provide professional development to those already in these fields are brought together in the TEACH Institute. Experiential learning, continuing professional education and customized contract training are available to meet the needs of students and the community. For information call **410-777-2401** or visit www.aacc.edu/teach.

Education Department

The Education Department offers an Early Childhood Development A.A.S. degree, certificates and a letter of recognition as well as teaching degrees (Elementary/Generic Special Education A.A.T., Early Childhood Education A.A.T., Secondary A.A.T.), a Teaching Paraprofessional certificate and a Special Education Support certificate. Maryland State Department of Education approved reading and other professional development courses are offered for credit.

Child Care Training

The TEACH Institute offers child care certification courses approved by the Maryland State Department of Education Office of Child Care, continuing professional development courses, on-site training, conferences, consultations and a speaker's bureau. Licensed child care providers can receive onsite consultations through AACC's Behavioral Emotional Support and Training (BEST) program. For more information visit www.aacc.edu/childcare.

The Parenting Center

The Parenting Center at Anne Arundel Community College brings valuable family life courses and resources to busy parents and professionals. Courses are offered on campus and on-site at schools, community organizations and places of worship. A Leave No Parent Behind scholarship fund has been established to help nonprofit organizations bring parenting classes to those who cannot otherwise afford them. For more information, call **410-777-2159** or visit www.aacc.edu/parenting.

Technology Training

Individuals and organizations can develop and enhance their computer skills through noncredit courses in current software applications, programming, Internet, operating systems and certification preparation. Courses range from introductory levels to advanced applications and are offered at multiple sites throughout the county and online. Many courses prepare students for industry certification. For information, call **410-777-2957** or visit www.aacc.edu/it.

CENTER FOR WORKFORCE SOLUTIONS

The Center for Workforce Solutions (CWS) offers a full complement of training and business solutions to area businesses, government agencies and other organizations.

The Center for Workforce Solutions conducts client outreach to the business and public sectors to develop relationships that yield education and training services targeted to customer needs. Center staff members assist organizations in assessing their needs and developing a results-oriented plan of action. Clients

may choose from nationally recognized curriculum or work with CWS staff to design curriculum to meet their strategic business goals or workforce development needs. For groups of employees seeking to attain a degree or certificate or build upon credits already earned, CWS can facilitate the entire process from enrollment through graduation. In many instances, this can be achieved on-site at the client's location.

In addition to consultive and business services, CWS offers training in the following areas:

- Critical business skills (such as communication, customer service, diversity, leadership, time management, sexual harassment prevention, etc.)
- Command Spanish®
- Computer technology
- Hotel, culinary arts and tourism
- Health care and first responders
- Project management
- Manufacturing
- E-learning

Training is also available upon request in many other instructional areas not listed above.

Training may be as short as a few hours or span several months depending on organizational goals and workforce development needs. Classes can be delivered at the client's place of business, online or at one of AACC's three convenient locations in Arnold, Glen Burnie or Arundel Mills. Instructional formats vary to best match employees' learning styles. Instructors are content experts and excellent learning facilitators who combine outstanding academic credentials and teaching experiences with practical industry-based knowledge.

The Center for Workforce Solutions maintains relationships with a network of organizations to augment funding and expertise, including the Maryland State Department of Business and Economic Development, the Anne Arundel Economic Development Corporation, the Chesapeake Regional Tech Council and the Anne Arundel Workforce Development Corporation. To arrange for a consultative meeting or to obtain information about the full array of business services and training opportunities, call **410-777-2732** or visit the CWS website www.aacc.edu/cws.

College Policies and Procedures

ACADEMIC INTEGRITY POLICY

PREAMBLE

Anne Arundel Community College, with a central mission of producing learning and a basic conviction that individuals be given the opportunity to discover and develop their talents and unique potentials, is committed to upholding rigorous and fair standards of student achievement. The spirit of education goes beyond teaching and learning subject matter and technical skills; ethical values are an implicit component of that spirit. Academic integrity is a common goal, approached through the understanding, the cooperation and the mutual respect among all members of the college community.

1. POLICY

All students are required to exhibit academic honesty in all academic exercises and assignments.

2. DEFINITIONS*

An incident of academic dishonesty occurs when any of the following acts is committed by a student:

- A. Cheating refers to the use or attempted use of unauthorized materials, information, or study aids in any academic exercise or assignment.
- B. Fabrication refers to the unauthorized falsification or invention of any information or citation in an academic exercise.
- C. Facilitating Academic Dishonesty is the act of helping or attempting to help another to violate any provision of the institutional policy on academic dishonesty.
- D. Plagiarism describes the unacknowledged adoption or reproduction of ideas, words or statements of another person, including classroom peers.

3. PROCEDURES

3.1 CONFERENCE

When academic dishonesty is alleged, the student involved shall have an opportunity to admit or deny the allegation. In a timely manner, the instructor shall confer with the student, explaining the reasons why he or she believes that the student has committed the act of academic dishonesty and what academic sanction could be imposed by the instructor. In online courses only, a conference may be conducted using the learning management system. The instructor has the right and obligation to impose a reasonable academic sanction including, but not limited to, the following:

- A. Assign a grade of failing for the assignment;
- B. Assign a grade reduction for the course;
- C. Assign a failing grade for the course; or
- D. Assign an alternative learning experience or activity which shall be completed by the student as specified by the instructor.

If the instructor believes that there is sufficient evidence of academic dishonesty, he/she shall then proceed as outlined in Section 3.2.

3.2 NOTICE OF ACADEMIC DISHONESTY REPORT

- A. In all incidents of academic dishonesty, the instructor shall record the incident on the "Notice of Academic Dishonesty" report and note on the report any recommended academic sanction(s).

- B. If the student admits academic dishonesty and accepts the academic sanction imposed by the instructor, it shall be so noted on the "Notice of Academic Dishonesty" report and the matter shall be closed after compliance with Section 3.2(D) and Section 3.3(B)(1).
- C. In cases in which the student denies the allegations of academic dishonesty or admits academic dishonesty but challenges the academic sanction imposed by the instructor, the instructor shall record a grade status "NG" (meaning No Grade) on the "Notice of Academic Dishonesty" report, and after compliance with Section 3.2(D), the matter shall proceed in accordance with the procedures hereafter.
- D. In cases under 3.2(B) and 3.2(C), the "Notice of Academic Dishonesty" report shall be completed, dated and signed by both the instructor and the student at the completion of the conference required by Section 3.1. The instructor and the student shall each retain a copy of the report. Should the student refuse to sign the report, the instructor shall so indicate on the report. Within three (3) working days from the date of the report having been signed, the instructor shall forward copies of the report to the academic department chair and the college representative (Section 3.3).
- E. In the event the student suspected of academic dishonesty is unavailable for the conference, in accordance with Section 3.1, the instructor shall record a grade status of "NG" and forward copies of the report to the academic department chair and the college representative. The "NG" status shall be assigned as the term grade pending the outcome of a hearing by the Student Review Committee (Section 3.4; 3.5) or a resolution in accordance with Section 3.2(B).
- F. If within twenty (20) working days of the notice being sent to the student, in accordance with Section 3.3(B)(3), a resolution under 3.2(B) is not reached or a hearing is not conducted due to either non-availability of the student or lack of response from the student, the NG status shall be changed to an F grade no later than one month after the start of the next regular term.
- G. If a student withdraws from a course under a pending charge of academic dishonesty, the resulting grade of "W" may be changed to an "F" by the instructor at the end of the current term unless the student chooses to contest the charge, pursuant to the procedures governing academic dishonesty, and is successful in his/her defense. A withdrawal from a course under a pending charge of academic dishonesty shall serve as a de facto admission of the guilt absent a successful contest of the charge. From the moment an alleged incident of academic dishonesty occurs, a charge is considered pending. Additionally, a student cannot evade a sanction by withdrawing from a course after admitting guilt and accepting the sanction on the Notice of Academic Dishonesty.

3.3 COLLEGE REPRESENTATIVE

- A. The vice president for learning shall designate as the college representative a dean who holds membership in the Council of Deans. He/she shall not be a member of the Student Review Committee.

*"Academic Integrity and Student Development," College Administration Publications. Adapted and reproduced with permission of the publisher.

B. Duties of the College Representative:

1. In cases under 3.2(B):
 - a. To receive and file the “Notice of Academic Dishonesty” report(s). If there are no prior “Notice of Academic Dishonesty” report(s) filed on the student, the matter shall be closed.
 - b. If the student’s file contains a prior “Notice of Academic Dishonesty” report(s) evidencing that the student committed a prior act(s) of academic dishonesty, or if the current offense is determined to be very serious, the college representative shall review the “Notice of Academic Dishonesty” report(s) to determine the appropriateness of a hearing to consider imposition of a disciplinary sanction(s). The college representative also shall investigate a student’s academic background, additionally considering what a student knew or should have known regarding the offense. If the college representative determines that a hearing is not appropriate, he/she shall write a report indicating that a review has been conducted, setting forth the reasons to support his/her decision. This report shall be placed in the student’s file, and the matter shall be closed. If the college representative determines that a disciplinary sanction may be appropriate, the matter will be decided by the Student Review Committee in a hearing procedure.
 - c. If the college representative determines, based on his/her review, that a hearing to consider disciplinary sanctions is appropriate, the college representative shall notify the student by mail that a hearing will be held before the Student Review Committee. The college representative shall forward a written request to the chair of the Student Review Committee, with a copy to the student, and request a hearing date. Thereafter, the college representative shall handle the matter in accordance with the procedures under 3.3, the only difference being that the issue to be presented to and decided by the Student Review Committee shall be limited to whether or not, based on the present act of academic dishonesty noted in the “Notice of Academic Dishonesty” report under 3.2(B), and the reports of prior proven act(s) of academic dishonesty contained in the student’s file, imposition of a disciplinary sanction is warranted. All other procedures regarding hearings and appeals shall be applicable to this situation.
2. In cases under 3.2(C) to:
 - a. Receive and file the “Notice of Academic Dishonesty” report(s).
 - b. Within seven (7) working days of receipt of the report, forward a copy of same to the chair of the Student Review Committee and request, in writing, a hearing date.
 - c. Contact the instructor, meet witnesses and collect any relevant evidence pertaining to the case.
 - d. Act as the college advocate, prepare the case for hearing and present the case at the hearing before the Student Review Committee.
 - e. Within three (3) working days of receipt of the notice of hearing from the Student Review Committee, notify the student, by mail, of the hearing. The notice shall include the time, date, and place of the hearing. It shall also include the copy of the “Notice of Academic Dishonesty” report along with a copy of this policy and procedures. Notice of hearing shall also be forwarded to

the instructor and academic department chair. A student must respond to the notice of hearing within twenty (20) working days of the notice being sent. If the student does not respond to the notice of hearing, or responds yet chooses not to attend the hearing, the hearing will proceed without the student’s participation. In the case of online courses only, official notice of hearing may be sent via the learning management system.

3. In cases under Section 3.2(E) receive and file the “Notice of Academic Dishonesty” report. Within three (3) working days of receipt of such report, forward a copy of same to the student by regular mail. If the unavailable student, upon notification and within the time limits as expressed in Section 3.2(F), admits academic dishonesty and accepts the academic sanction imposed by the instructor in accordance with 3.2(B), the college representative shall file the “Notice of Academic Dishonesty” report. The report must be completed by the instructor and the matter shall be handled in accordance with Section 3.3(B)(1)(b). If the student requests a hearing, the college representative shall follow the same procedures as in 3.3(B)(2).
4. Within three (3) working days from date of receipt of the decision of the Student Review Committee [Section 3.5 (I)], forward a copy of same to the student by mail. A copy shall also be forwarded to the instructor and academic department chair.
5. In all cases of appeal to the vice president for learning, forward all relevant materials to the vice president for learning in accordance with Section 3.6(B).
6. Place copies of all materials and decisions relating to academic dishonesty matters in the student’s file. Student files relating to academic dishonesty shall be retained for five (5) years, after which they shall be destroyed.
7. Maintain the confidentiality of student academic dishonesty files except for use as provided by this policy and procedures.

3.4 THE STUDENT REVIEW COMMITTEE

The Student Review Committee, an established committee at the college, shall act as a hearing board to hear all academic dishonesty cases in which a hearing is required under these procedures (see Academic Forum charter regarding the composition of the committee).

3.5 HEARINGS

- A. Within seven (7) working days of receipt of the “Notice of Academic Dishonesty” and request for hearing forwarded by the college representative [Section 3.3(B)(2)(b)], the chair of the Student Review Committee shall notify the college representative, in writing, of the date, time and place of the hearing. Said hearing shall not be scheduled earlier than ten (10), nor later than twenty (20), working days from the date of notice of hearing.
- B. Once begun, hearings shall be conducted on consecutive working days until completed, except in cases of health or personal emergency. The hearing shall be completed as expeditiously as possible.
- C. Hearings shall be closed to all except the parties and their advisers, if any, and witnesses. The student and the committee may each have an individual in an advisory role present at the hearing; that individual may be an attorney. The adviser(s) shall not function as an advocate at the hearing. The student must present his/her own case and question all witnesses.

- D. The chair of the Student Review Committee shall govern all proceedings at the hearing. At the hearing, the college representative, on behalf of the college administration, shall have the burden of proof to establish by a preponderance of the evidence that an offense of academic dishonesty has occurred. The instructor shall have the right to participate with the college representative in the presentation of the evidence.
- E. At the hearing, the Student Review Committee shall not be bound by strict rules of legal evidence and may admit any evidence or testimony it considers to be of value in determining the issues involved. Every effort shall be made to obtain the most reliable evidence available.
- F. The hearing shall be recorded. The college representative shall arrange and the college shall pay for such recording. If the student requests a copy of the recording, it shall be provided.
- G. No later than seven (7) working days after conclusion of the hearing, the Student Review Committee shall determine, based solely on the evidence presented at the hearing, whether or not the college representative has established by a preponderance of the evidence that an offense of academic dishonesty has occurred. If the student is found to have committed an act of academic dishonesty, the Student Review Committee shall adopt the academic sanction recommended by the instructor, unless the committee determines that the academic sanction recommended by the instructor is unreasonable. In this event, the committee shall consult with the instructor in an attempt to arrive at a more reasonable academic sanction. If the instructor and Student Review Committee cannot come to a consensus on the academic sanction, then the committee shall impose the academic sanction it believes to be reasonable. The committee may not make the sanction more severe. The "NG" status on the "Notice of Academic Dishonesty" shall then be changed to a grade consistent with the academic sanction imposed by the Student Review Committee. If the student is found not to have committed the act of academic dishonesty, the "NG" status shall be replaced by the grade the student had for the assignment(s) in question, if a grade had been assigned prior to the allegation of academic dishonesty. If no grade had been assigned earlier, the instructor shall review the material and assign a suitable grade based solely on the quality of work by the student.
- H. In addition to academic sanction(s), when deemed appropriate by the Student Review Committee, a disciplinary sanction (Student Conduct Policy) may be imposed on the student found to have committed an act of academic dishonesty. In determining whether a disciplinary sanction is appropriate, the Student Review Committee shall have the right to review any other "Notices of Academic Dishonesty" filed with the college representative.
- I. The Student Review Committee shall record its specific findings of fact and decision in a written memorandum, which shall be forwarded to the college representative no later than seven (7) working days after conclusion of the hearing.

3.6 APPEAL FROM DECISION OF THE STUDENT REVIEW COMMITTEE

- A. The student shall have the right to appeal to the vice president for learning. The appeal shall be made within ten (10) working days from the date that the decision was forwarded to the student by the college representative in accordance with Section 3.3(B)(4). The appeal shall be in writing setting forth the basis for the appeal. The appeal must be

received by the vice president for learning within the time limit established herein.

- B. Upon receipt of the written appeal, the vice president for learning, or his/her designee(s), shall forward a copy to the college representative and request copies of the decision of the Student Review Committee and all material provided to the Student Review Committee at the hearing.
- C. The vice president for learning, or his/her designee(s), shall review the written decision of the Student Review Committee and the written appeal of the student. The vice president for learning, or his/her designee(s), shall have the right, but not the obligation, to review only the material, including the taped testimony, provided to the Student Review Committee at the hearing.
- D. The vice president for learning, or his/her designee(s), shall complete the review and issue a written decision within twenty (20) working days of receipt of the student's appeal.
- E. The vice president for learning, or his/her designee(s), shall forward a copy of the written decision to the student by mail within three (3) working days from the date of the decision. A copy shall also be forwarded to the college representative, instructor and the academic department chair.
- F. The written decision of the vice president for learning, or his/her designee(s), shall be final.

ACCEPTABLE USE OF INFORMATION TECHNOLOGY RESOURCES

Anne Arundel Community College provides an array of information technology resources (including, but not limited to, all computer hardware, software, peripherals, and mobile devices; network communications technologies, including wireless technologies; network and internet bandwidth; telephone and voicemail; and electronic services and information) in order to facilitate the pursuit of excellence in support of the college's mission. Usage of information technology resources is provided at the discretion of the college, for the sole purpose of conducting official college business.

It is the policy of Anne Arundel Community College that all users (including, but not limited to, faculty, staff, students, contractors, and guests) of information technology resources shall:

- comply with all laws (federal, state, local, and other applicable laws and regulations) and all college policies;
- respect the privacy and personal rights of others;
- respect the integrity and security of college information technology resources;
- respect the finite capacity of college information technology resources so as not to interfere unreasonably with the activity of other users;
- use information technology resources for college business only;
- respect the intellectual property rights of others; and
- protect all confidential information.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate standards and procedures to implement and enforce this policy, including processes for detecting and addressing violations of this policy.

PROCEDURES GOVERNING USE OF INFORMATION TECHNOLOGY

These procedures are enacted pursuant to the Acceptable Use of Information Technology Resources Policy. They shall govern all use of Information Technology Resources and apply to all users.

1. Information technology resources shall include but not be limited to:
 - A. All computer hardware, software, peripherals and mobile devices
 - B. Network communications technologies including wireless technologies
 - C. Network and Internet bandwidth
 - D. Telephone and voicemail
 - E. Electronic services and information
2. Information technology resources are owned by and are the property of the college. All users must be authorized by the college to access information technology resources. Such access shall be at the discretion of the college. Anything created at the direction of the college using information technology resources shall be the property of the college.
3. Any user of information technology resources shall:
 - A. Comply with all laws (federal, state, local and other applicable laws and regulations); and all College policies and procedures.
 - B. Respect the privacy and personal rights of others so as not to constitute an invasion of privacy, harassment, defamation, threat, intimidation, unwarranted annoyance, embarrassment, discrimination based on race, color, age, religion, sex, national origin, marital status, sexual orientation, ability, genetic information and veteran status, or the like.
 - C. Respect the integrity and security of information technology resources by not attempting to circumvent the system security and/or aid others to achieve unauthorized access including, but not limited to, sharing a user password.
 - D. Respect the finite capacity of information technology resources so as not to interfere unreasonably with the activity of other users.
 - E. Use information technology resources for authorized college-related purposes only.
 - F. Respect and honor the intellectual property rights of others whether protected by patent, copyright, trademark, trade secrets law, other legal mechanism and/or the college Intellectual Property Policy and Procedures.
 - G. Only access confidential information when authorized by the college. Any confidential information obtained by an authorized user shall only be used for the appropriate college purpose for which access was authorized. Confidential information shall only be stored on college authorized services or devices.
 - H. Report any discovered weakness in the Information Technology Resources security system to the Chief Technology Officer.
 - I. Report any incident of misuse of any information technology resource or violation of these Procedures to the Chief Technology Officer.
 - J. Report any damaged, lost or stolen technology resource, including personal devices that may have college confidential information thereon, to the Chief Technology Officer.
 - K. Only use college-owned information technology resources to connect to the internally wired college network unless Customer Support Services reviews and approves other equipment connections in advance.
4. The college has the right, at all time, to monitor its information technology resources. Authorized Information Services personnel may inspect files and/or monitor a user's usage of resources, if the college suspects a violation of these procedures, other college policies or procedures, or the law. In response to the Higher Education Opportunity Act the college employs a commercial tool which identifies and blocks peer-to-peer applications running on the network.
5. Violations of these Procedures shall be dealt with as follows:
 - 5.1 All detected or reported violations shall be investigated by the Information Services staff. They shall promptly collect all relevant documents and information relating to the alleged violation.

An incident report shall be prepared in all cases of detected or reported procedure violations. Upon collection and review of all relevant information and documentation, a determination shall be made as to whether a violation occurred. If it is determined that no violation occurred it shall be so stated in the incident report and the matter shall be closed. If a violation is found to have occurred, it shall be so stated in the incident report and reference shall be made to the supporting information and/or documentation.
 - 5.2 Sanctions for violation of these procedures may include, but are not limited to, revocation of user account privileges, confiscation of files, data and equipment, and removal of computers from the network. Based on the circumstances, at the discretion of the college, any or all of these sanctions may be imposed prior to the conclusion of the investigation.

In addition to the aforementioned sanctions, an incident report finding that a faculty, staff, or student committed a violation of these procedures may result in a referral to the appropriate college department for further action under applicable college policies and procedures relating to the violator. In any case where a violation of law occurred, the matter may be referred to the appropriate law enforcement agency.

AMERICANS WITH DISABILITIES ACT POLICY

Upon request, Anne Arundel Community College will provide reasonable accommodations to all qualified individuals with disabilities.

Eligibility for use of Disability Support Services (DSS) will be established by a DSS adviser. A letter from a physician, psychologist or other licensed professional clinician certified in the field of disability may be required to validate the student's disability.

Students wishing to use any college service provided to students with disabilities should present written verification to DSS, located in Counseling, Advising and Retention Services. Should the information not be comprehensive or if the documentation is inadequate, the Disability Verification Form will be returned to the student and/or sent to the physician or other certified professional clinician.

For specific procedures, see pages 388-389, Disability Support Services.

CONSENSUAL RELATIONSHIPS POLICY

Anne Arundel Community College is committed to providing and maintaining a working and learning environment free from conflicts of interest, exploitation, and/or favoritism. Consensual relationships where any evaluative and/or supervisory role exists create a conflict of interest and, therefore, a potential for exploitation and/or favoritism. A consensual relationship is any relationship willingly undertaken by both parties that is romantic and/or sexual in nature.

Anne Arundel Community College prohibits an individual from evaluating, supervising, or making any employment decision, whatsoever, regarding an individual with whom he or she has a consensual relationship. This policy also prohibits any individual from providing academic instruction to and/or assessing an individual with whom he or she has a consensual relationship.

Consensual relationships between faculty and adult students where no evaluative and/or supervisory role exists are strongly discouraged, and any consensual relationship with a student under the age of 18 is prohibited.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

For information regarding Anne Arundel Community College's compliance and complaints concerning consensual relationships contact:

Karen L. Cook, Esq., Federal Compliance Officer
Anne Arundel Community College
101 College Parkway, CRSC 232
Arnold, MD 21012-1895
Telephone: **410-777-7370**
Maryland Relay: **711** or **800-735-2258** (outside Maryland)

COPYRIGHT POLICY

The exclusive rights of a copyright owner shall not be willfully or knowingly infringed by Anne Arundel Community College or any of its employees or agents while acting within the scope of their employment.

The rights of educators and students in the fair use of copyrighted material shall be recognized and asserted through reasonable construction and application of the copyright law and established guidelines derived from the law and applied in actual situations.

Only those persons designated by the president or vice presidents of Anne Arundel Community College shall have the authority to apply the policies and guidelines contained in this document to requests involving the application of college facilities and equipment to copyrighted works.

The president and vice presidents, or their designees, shall have the right to refuse assistance in practices involving the application of college facilities or equipment to copyrighted works if, after reasonable construction and application of the law and related guidelines, it is determined that a violation of copyright is likely to occur.

Responsibility for the use of copyrighted material and liability for any instances of copyright violation on consigned or unsupervised college facilities or equipment lies solely with the user of those facilities or that equipment and not with Anne Arundel Community College or any of its employees or agents.

If for any reason any portion of this policy is not in accordance with the law, then it is the intent of the college that the law prevail.

DRUG AND ALCOHOL PROHIBITIONS POLICY

Anne Arundel Community College is committed to providing a drug- and alcohol-free, safe and secure educational environment. The college complies with all local, state and federal laws related to drug and alcohol use. Employees, contractors, business invitees, visitors and students shall be free from the possession, distribution, use or influence of illegal drugs or alcohol when on college property or when attending a college activity or when representing the college off campus. An exception for alcohol use may be made when such use is approved for a college-sanctioned event.

The Board of Trustees hereby authorizes the President, or his/her designee, to maintain and keep current an educational program in support of this policy and to develop and establish appropriate procedures to implement and enforce this policy.

EQUAL OPPORTUNITY AND NONDISCRIMINATION POLICY

Anne Arundel Community College is committed to providing and maintaining equal opportunity in its educational programs, services, employment and all other activities conducted by or with the college.

Anne Arundel Community College prohibits discrimination or harassment based on race, color, age, religion, sex, national origin, marital status, sexual orientation, disability, genetic information and veteran status. This policy applies to all members of, and entities within, the college and all individuals, companies and organizations which conduct business with the college.

The President, or his/her designee, shall, and is hereby authorized to, develop, implement, maintain, and keep current an educational and informational program consistent with this policy. The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

For information regarding Anne Arundel Community College's compliance and complaints concerning discrimination contact:

Karen L. Cook, Esq., Federal Compliance Officer
Anne Arundel Community College
101 College Parkway, CRSC 232
Arnold, MD 21012-1895
Telephone: **410-777-7370**
Maryland Relay: **711** or **800-735-2258** (outside Maryland)

THE FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

The Family Educational Rights and Privacy Act of 1974, as amended, is a federal law which concerns the confidentiality of student education records.

AACC Policy

The policy of the college is to protect and distribute a student's educational records, including, but not limited to, any personally identifiable information, in accordance with the federal Family Educational Rights and Privacy Act.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

AACC FERPA Procedures

Anne Arundel Community College, hereinafter called "the college," accords all rights under the law to its students, past and present. No one outside the institution shall have access to, nor will the institution disclose, any personally identifiable information from students' education records without the written consent of the student. Exceptions to this are: personnel within the institution who have "need to know" for education reasons; officials of other institutions in which the student seeks to enroll; persons or organizations providing students with financial aid; accrediting agencies carrying out their accreditation function; persons in compliance with a judicial order; and persons who, in an emergency, need to know in order to protect the health or safety of students or other persons. All these exceptions are permitted under the act.

Within the college community, only those members, individually or collectively, acting in the students' educational interest are allowed access to student education records. These members include personnel in the Admissions and Enrollment Development office, Records and Registration office, the vice presidents' offices, Office of the President and selected personnel within the limitations of their "need to know." At his/her discretion, the registrar may provide directory information in accordance with the provisions of the act to include: student name, address, telephone number, MyAACC e-mail address, date and place of birth, major field of study, dates of attendance, student ID, part-time and full-time status, degrees and

awards received, the most recent educational agency or institution attended by the student, participation in officially recognized activities or sports, and weight and height of members of athletic teams. The college will generally release only the student's name, dates of attendance and degrees and honors earned as directory information.

Students may withhold directory information by notifying the registrar, in writing, within one (1) month after the first day of the term. Requests for nondisclosure of directory information will be honored by the college for the current academic year only; therefore, renewed requests for nondisclosure must be filed with the registrar at the beginning of each term in order to remain in effect.

The law provides students with the right to inspect and review information contained in their education records, to challenge the contents of their education records, to have a hearing if the outcome of their challenge is unsatisfactory to them and to submit explanatory statements for inclusion in their files if they feel the decisions of the hearing panel to be unacceptable. The registrar of the college has been designated by the college to coordinate the inspection and review procedures for student education records, which include admissions, academic, financial and financial aid files, and academic, cooperative education and placement records. Education records do not include the following: records of instructional, administrative and educational personnel, which are the sole possession of the maker and are not accessible or revealed to any individuals except a temporary substitute; records of alumni; and records of student health. Health records may be reviewed by physicians of the student's choosing. Students MAY NOT inspect and review the following as outlined by the act: financial information submitted by their parents; confidential letters and recommendations associated with admissions, employment or job placement, or honors to which they have waived the rights of inspection and review; education records containing information about more than one student, in which case the college will permit access to ONLY that part of the record which pertains to the inquiring student. The college is not required to permit students to inspect and review confidential letters and recommendations placed in their files prior to Jan. 1, 1975, provided those letters were collected under established policies of confidentiality and were used only for the purposes for which they were collected.

Any student wishing to review his/her education records must make a written request to the registrar listing the item or items of interest. Only records covered by the act will be made available within forty-five (45) days of the request. A student may have copies made of his/her records with certain exceptions (e.g. a copy of the academic record for which a financial "hold" exists or a transcript of an original or source document which exists elsewhere).

A student who believes that his/her education records contain information that is inaccurate or misleading, or is otherwise in violation of his/her privacy or other rights, may discuss the problem informally with the registrar. If the decision is in agreement with the student's request, the appropriate record will be amended. If not, the student will be notified within a reasonable period of time that the records will not be amended; he/she will be informed by the registrar of his/her right to a formal hearing. Student requests for a formal hearing must be made, in writing, to the vice president for learning who, within a reasonable period of time after receiving such requests, will inform the student of the date, place and time of the hearing. The student may present evidence relevant to the issues raised and may be assisted or represented at the hearing by one or more persons of his/her choosing, including attorneys, at the student's expense. The hearing panel, which will adjudicate such challenges, will be composed of the following three people: vice president for learning; vice president for learning resources management; and director of admissions and enrollment development. The registrar, as consultant to the panel, will be present during the

presentation of all evidence and arguments; he/she will not participate in the voting of the panel.

Decisions of the hearing panel will be based solely on the evidence presented at the hearing. They will consist of written statements summarizing the evidence and giving the reasons for the decisions; copies of the document will be delivered to all parties concerned. If the decisions are unsatisfactory to the student, the student may place statements with the education records commenting on the information in the records or statements setting forth any reasons for disagreeing with the decisions of the hearing panel.

The statements will be placed in the education records, maintained as part of the student's records and released whenever the records in question are disclosed.

Any student who believes the adjudication of his/her challenge was unfair, or not in keeping with the provisions of the act, may request, in writing, assistance from the president of the college, who may direct the panel to review its decisions. Further, any student who believes his/her rights have been abridged may file complaints with the Family Policy and Compliance Office, U.S. Department of Education, Washington, D.C. 20202-4605, concerning the alleged failures of the college to comply with the act.

Revisions and clarifications will be published as experience with the law and institutional policy warrant.

FUND RAISING/SOLICITATION POLICY

In accordance with the college manual, solicitation on campus by individual students or groups is restricted to college-approved fundraisers. Individual students and campus organizations are prohibited from making appeals to the outside public for gifts or contributions except by special permission. To obtain permission for either on- or off-campus solicitations, submit a Fund-Raiser Application form to the Student Life office, which will forward a copy to the Development office.

NEPOTISM POLICY

Anne Arundel Community College is committed to providing and maintaining a working and learning environment in which every individual is evaluated on the merits of his or her performance without favoritism. Nepotism is favoritism or the appearance of favoritism by a person in an evaluative or supervisory position to a relative or to any person living in the immediate household of the employee. A relative is one connected to another by blood, adoption or marriage.

Anne Arundel Community College prohibits an individual from evaluating, supervising, or making any employment decision, whatsoever, regarding a relative or any person living in the immediate household of the employee. This policy also prohibits any individual from providing academic instruction to or assessing the academic performance of a relative or any person living in the immediate household of the employee.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

For information regarding Anne Arundel Community College's compliance and complaints concerning nepotism contact:

Karen L. Cook, Esq., Federal Compliance Officer

Anne Arundel Community College

101 College Parkway, CRSC 232

Arnold, MD 21012-1895

Telephone: **410-777-7370**

Maryland Relay: **711** or **800-735-2258** (outside Maryland)

OFF-CAMPUS EVENTS

Students participating in college-sponsored classes, events, programs and activities that are off-campus must adhere to the same guidelines and policies as on-campus events.

POLICY STATEMENT ON SEX OFFENDERS

Anne Arundel Community College practices an open door admissions policy. Students are admitted to the college without regard to race, color, religion, gender, age, sexual orientation, national origin, disability or any other characteristic protected by law. However, some restrictions exist for applicants who are currently enrolled in high school, are under 16 years of age, or are not U.S. citizens. In addition, the college has a requirement that individuals who are listed on the national Sex Offender Registry or the Maryland Department of Public Safety and Correctional Services Sex Offender Registry register with the required local and state agencies and inform the college's Department of Public Safety and the Office of the Dean of Student Services upon their enrollment.

Procedures for Implementation

1. Each semester the individual enrolls for classes, he/she must document that he/she has registered with the appropriate local and state agencies as required by law and also register with the college's Department of Public Safety and the Office of the Dean of Student Services.
2. The Department of Public Safety shall confirm that the student has registered with the county police and all other appropriate local and state agencies. If the student has not done so, he/she shall immediately be suspended and/or terminated from the college.
3. If the student is properly registered with the county police and all other appropriate agencies, he/she shall be referred to the Office of the Dean of Student Services.
4. No later than seven days from the referral, the Dean of Student Services shall contact the individual to review with him/her whether any restrictions or conditions for his/her release or parole exist and shall request and receive any other information deemed relevant for the protection of the student population and the college.
5. Based on the nature of the student's offense and the stipulations associated with his/her release, the Dean of Student Services shall establish a contingency agreement for the student. The agreement may include, but is not limited to, the following conditions:
 - a. Restrict the student from participation in certain programs, courses or events.
 - b. Restrict the student's access to certain areas of the college.
 - c. Require that the student check in periodically (monthly) with the Dean of Student Services.
 - e. Require the student to provide documentation to the Dean of Student Services that he/she is participating in any required psychological or medical treatment programs.
 - f. Any other appropriate terms deemed necessary by the Dean of Student Services to be included in the agreement.
6. Upon completion of the contingency agreement, the Dean of Student Services shall provide a copy to the student and forward a copy to the college's Department of Public Safety.
7. Any violation of any term of the agreement shall subject the student to immediate suspension and/or termination from the college.

POSTING MATERIAL ON CAMPUS

All posted material must bear a stamp from the Student Life office or include the college logo. Properly marked material may be displayed on any non-glass, non-painted surface within the college buildings.

Non-college materials may be posted in no more than five locations and must be stamped by the Student Life office with a destroy date after 45 days.

Posted materials may not exceed 40 inches in combined length and height and must follow the college non-discrimination policy and comply with college guidelines against harassment.

Fliers cannot be placed on car windshields anywhere on campus.

RESIDENCY REQUIREMENTS FOR TUITION PURPOSES POLICY

Students at Anne Arundel Community College are charged tuition according to their residence and are classified as one of the following:

- in-county residents, i.e., residents of Anne Arundel County;
- out-of-county, in-state residents, i.e., residents of other Maryland counties or Baltimore City; or
- out-of-state residents.

Students shall be considered residents of a county or state for tuition purposes if

- they maintain their legal domicile there; and
- they have maintained it for a period of not less than three months before the starting date of the term for which they enroll; or
- if other persons or another person maintaining legal domicile in the county has contributed more than one-half of their financial support during the most recent completed year.

Students in the following categories may be classified as "in-county residents" for tuition purposes when enrolling at Anne Arundel Community College:

- United States Armed Forces members whose domicile or duty station is in Anne Arundel County, their spouses, and dependent children;
- Students who move to Anne Arundel County as a result of Base Realignment and Closure;
- Students who are children of state or local public safety employees killed in the line of duty.

Students in the following categories may be classified as "out-of-county, in-state residents" for tuition purposes when enrolling at Anne Arundel Community College:

- United States Armed Forces members whose domicile or duty station is in Maryland, their spouses, and dependent children;
- Continuously enrolled United States Armed Forces members whose domicile or duty station is changed to a location outside the state of Maryland, their spouses, and dependent children;
- Honorably discharged United States Armed Forces veterans who graduated from a Maryland high school;
- Students who move to Maryland as a result of Base Realignment and Closure;
- Anne Arundel County public school teachers who enroll in a course required for employment.

To qualify for an exemption, students must provide documentation as required by college procedures.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

RESPONSIBLE E-MAIL ACCOUNT USAGE GUIDELINES

Use of Anne Arundel Community College sponsored e-mail is a privilege provided to each student. The purpose of the service is to support learning and teaching and college business. The following guidelines are set forth to assure e-mail use is consistent with this purpose and is legal, respectful, responsible and within the standards established by the college. Violation of the standards set forth may result in immediate loss of e-mail privileges and disciplinary action as outlined in the "Student Conduct Policy."

- The privacy of others must be respected at all times.
- E-mail sent with the intent of disrupting communication or other system services is not allowed. The proliferation of certain electronic mail, such as chain letters, is abusive to the electronic mail system and network, and is not allowed.
- Willful misrepresentation of yourself in any electronic communication is not allowed.
- Threats or harassment on the basis of race, ethnicity, gender, disability, religion, sexual orientation or age (including harassment in terms of using a stereotyped group characteristic) are prohibited. Harassment is any verbal or physical conduct, on or off campus, which has the intent or effect of unreasonably interfering with an individual's or group's learning or work performance or which creates an intimidating, hostile or offensive learning or work environment.
- Do not purposely attempt to break into or use another person's account.
- Exclusive rights of a copyright owner shall not be infringed upon.

SEXUAL HARASSMENT POLICY

Anne Arundel Community College is committed to maintaining a working and learning environment free from all forms of sexual harassment. Sexual harassment by any employee, student, and/or any individual who conducts business on behalf of the college is prohibited.

Sexual harassment is unwanted sexual contact, unwelcome sexual advances, requests for sexual favors and/or other unwanted communications or physical conduct of a sexual nature.

Examples of sexual harassment include, but are not limited to:

- A. direct or implied threats that submission to sexual advances will be a condition of employment, work status, promotion, grades or letters of recommendations;
- B. unwelcome physical contact, including unnecessary touching, patting, hugging, or brushing against a person's body;
- C. inappropriate or unwelcome sexual remarks about a person's clothing, body or sexual relations;
- D. the display in the workplace or classroom of sexually suggestive objects, pictures, posters, cartoons and like items which are without defensible educational purpose;
- E. inappropriate or unwelcome conversation, jokes, or stories of a sexual nature; and
- F. inappropriate or unwelcome remarks about one's gender or sexual orientation.

Preventing and reporting sexual harassment are the responsibilities of the entire college community. Anne Arundel Community College encourages all employees and students who believe that they have been or are being subjected to sexual harassment or who are aware of an instance of sexual harassment to pursue the appropriate course of action.

The President or his/her designee shall, and is hereby authorized to, develop, implement, maintain and keep current an educational, informational and compliance program consistent with this policy.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

For information regarding Anne Arundel Community College's compliance and complaints concerning sexual harassment contact:
 Karen L. Cook, Esq., Federal Compliance Officer
 Anne Arundel Community College
 101 College Parkway, CRSC 232
 Arnold, MD 21012-1895
 Telephone: **410-777-7370**
 Maryland Relay: **711** or **800-735-2258** (outside Maryland)

SMOKING POLICY

The college prohibits smoking in any indoor campus location and within 25 feet of all entranceways to college buildings.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

STUDENT ATHLETE ELIGIBILITY

In order to be eligible to participate in intercollegiate athletics, a student shall meet the minimum requirements of the National Junior Athletic Association as written in the NJCAA Handbook & Casebook.

In addition to the National Junior College Athletic Association requirements, a first-year participant shall receive a minimum 1.75 adjusted grade point average, which omits repeated, forgiven and developmental courses. A second-year participant shall achieve a minimum 2.00 adjusted grade point average, which omits repeated, forgiven and developmental courses. Participants must comply with all college policies, particularly regarding demonstration of residency for tuition purposes. To establish and maintain eligibility, participants must pay all tuition and fees by the scheduled due date.

Eligibility for all transfer students who wish to participate in intercollegiate athletics will be assessed based upon the transcripts from their most recently attended postsecondary institution where they attained full-time status (attempting 12 credits or more). They shall comply with the standards enumerated previously, according to their years of participation at the collegiate level with regards to the specific sport. At the point a student-athlete has established a grade point average at Anne Arundel Community College, then eligibility will be assessed based upon his/her achievement at Anne Arundel Community College.

STUDENT COMPLAINT PROCEDURES

Students seeking to resolve a concern or complaint about or an issue relevant to an action or inaction of a college employee should use the following procedures. These procedures are established to resolve the matter fairly and in a timely manner. Therefore, whenever possible, consultation with those individuals directly involved is encouraged. Resolution may be facilitated by a college ombudsperson who can assist both parties with his or her attempt to articulate concerns and identify possible solutions. Please contact Counseling, Advising and Retention Services to inquire about ombudsperson services.

A. GRIEVANCE ABOUT ACADEMIC ASSESSMENT

1. The authority to assign grades for academic work is exclusive to the course instructor. Therefore, should a student believe that an assigned grade or evaluation rating is capricious or unfair, the student should immediately discuss the matter with the instructor.

2. If the student believes that the concern has not been adequately addressed by the instructor, only then should the student seek the assistance of the department chair/director/supervisor in an attempt to resolve this matter.
3. If after five business days from initial contact of the department chair/director/supervisor the student believes that the concern has not been adequately addressed, only then should the student seek the assistance of the school/division dean.
4. A response to the student's written complaint will be prepared by the dean within five business days of receipt of a complaint. If the student believes that the dean's response has not addressed the concern, only then should the student seek the assistance of the vice president for learning. The vice president should be contacted in writing. Correspondence with the vice president must include details of compliance with the process as outlined above.
5. The written decision of the vice president or his/her designee(s) shall be final.
6. Adjustment to the process: No step here outlined may be ignored; however, in the event that a student has valid reasons for declining discussion with the instructor or the chair, the student may write to the school/division dean detailing such reasons and requesting an exception to the process. This is the sole method for adjusting the grievance process about an academic assessment.

B. GRIEVANCE ABOUT FACULTY MEMBERS AND INSTRUCTIONAL STAFF INTERACTIONS WITH A STUDENT

1. Should a student have concern about the actions, inactions or comments of a faculty or instructional staff member, the student should immediately discuss the matter with the instructor or instructional staff member to try to resolve the matter.
2. If the student believes that the concern has not been adequately addressed by the instructor or instructional staff member, only then should the student seek the assistance of the department chair/director/supervisor in an attempt to resolve this matter.
3. If after five business days from initial contact of the department chair/director/supervisor the student believes that the concern has not been adequately addressed, only then should the student seek the assistance of the school/division dean.
4. A response to the student's written complaint will be prepared by the dean within five business days of receipt of a complaint. If the student believes that the dean's response has not addressed the concern, only then should the student seek the assistance of the vice president for learning. The vice president should be contacted in writing. Correspondence with the vice president must include details of compliance with the process as outlined above.
5. The written decision of the vice president or his/her designee(s) shall be final.
6. Adjustment to the process: No step here outlined may be ignored; however, in the event that a student has valid reasons for declining discussion with the instructor, staff member or the chair/director/supervisor, the student may write to the school/division dean detailing such reasons and requesting an exception to the process. This is the sole method for adjusting the grievance process.

C. STUDENT GRIEVANCE ABOUT COLLEGE STAFF INTERACTIONS WITH A STUDENT

1. Should a student have concern about the actions, inactions or comments of a non-instructional staff member, the student should immediately discuss the matter with the staff member and try to resolve the matter.
2. If the student believes that the concern has not been adequately addressed by the staff member, only then should the student seek the assistance of the department chair/director/supervisor in an attempt to resolve this matter.
3. If after five business days from initial contact of the department chair/director/supervisor the student believes that the concern has not been adequately addressed, only then should the student seek the assistance of the school/division dean.
4. A response to the student's written complaint will be prepared by the dean within five business days of receipt of a complaint. If the student believes that the dean's response has not addressed the concern, only then should the student seek the assistance of the responsible vice president. The vice president should be contacted in writing. Correspondence with the vice president must include details of compliance with the process as outlined above.
5. The written decision of the vice president or his/her designee(s) shall be final.
6. Adjustment to the process: No step here outlined may be ignored; however, in the event that a student has valid reasons for declining discussion with the staff member or the chair/director/supervisor, the student may write to the school/division dean detailing such reasons and requesting an exception to the process. This is the sole method for adjusting the grievance process.

D. ACCUSATION OF DISCRIMINATION

Questions concerning requests for accommodations should be directed to Counseling, Advising and Retention Services. Any complaints concerning requests for accommodations or of discrimination shall be directed to the federal compliance officer.

STUDENT CONDUCT POLICY

Students shall at all times conduct themselves in a manner that demonstrates mutual respect and courtesy, displays appropriate standards of behavior, and refrains from any actions or inactions that impinge on the rights of others or disrupt the teaching and/or learning process or the operations of the college. A student found in violation of this policy or any other College policy shall be subject to appropriate sanctions in accordance with the student conduct procedures.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

Student Conduct Procedures

1. DEFINITIONS

College official includes any person employed by the college, performing assigned administrative or professional responsibilities.

College property shall include but is not limited to all real or personal property, electronic, land, buildings, facilities, and/or sites used, owned or leased by the college.

Disciplinary Procedures Checklist is a college form that documents action taken regarding charges under these procedures. May is used in the permissive sense.

Member of the college community includes any person who is a student, employee of the college, or a visitor on college property.

Notify the student by mail means using the last known address of the student as it appears on official college records.

Shall is used to indicate mandatory nature of action.

Student includes all individuals who are currently registered for credit, noncredit and/or continuing education courses offered by the college.

Weapon shall be any object or substance, including one's body, intended to inflict harm, wound, injure or any way harm an individual.

Working day: For the purpose of calculating the number of days by which an action shall be taken or a response shall be given within these procedures, a working day shall be Monday through Friday. No Saturday, Sunday, or day on which the college is officially closed shall be counted.

2. ACTS OF MISCONDUCT

Student acts of misconduct shall include any conduct that threatens and/or interferes with the college mission, maintenance of appropriate order including actions or inactions that impinge on the rights of others, display disrespect, and/or disrupt the teaching and learning process. Some examples include:

- A. Acts of dishonesty, furnishing false information and/or giving false testimony to any college official, faculty member or college office.
- B. Forgery, alteration and/or the unauthorized alteration or use of college documents, records, keys, or college name, insignia, seal, motto, or logo.
- C. Obstruction or disruption of teaching, research, administration, disciplinary proceedings and/or any college activities including authorized non-college activities on college controlled property.
- D. Unauthorized recording of classroom discussions, presentations, or images including pictures of individuals or instructional materials.
- E. Conduct which threatens and/or endangers the health, safety or well-being of any person including but not limited to physical abuse, sexual abuse, sex offenses, verbal abuse, threats and intimidation.
- F. Failure to comply with a written directive of the college including orders to cease all contact or interaction with another individual.
- G. The use or display of words, phrases or action to harass any person(s).
- H. Theft or attempted theft of, or the unauthorized exertion of control over, or causing damage to property of any kind belonging to the college, a member of the college community, a campus visitor.
- I. Unauthorized or improper entry, access, and/or use of any college property including but not limited to lands, keys, buildings, structures, or other facilities or services connected with a college activity.
- J. Use, possession or distribution of narcotics or other controlled substances or paraphernalia except as expressly permitted by law.
- K. Unauthorized use, possession or distribution of alcoholic beverages.
- L. Failure to identify oneself or comply with appropriate directions from college officials, security officers, law enforcement officers or any other officer acting in performance of their duties.

- M. Knowingly instituting a false charge against another person.
- N. Illegal or unauthorized possession of weapons, dangerous chemicals or dangerous devices on college property.
- O. Lewd, indecent or obscene conduct or expression on college property or in connection with a college activity.
- P. Violation of the conditions of a disciplinary action or sanction imposed.
- Q. Aiding or abetting another in the commission of any offense(s); soliciting another person to commit any offense(s), and/or attempting to commit any offense(s) mentioned in this code.
- R. Unauthorized gambling or games of chance.
- S. Distribution or placement of advertising flyers and related literature on parked vehicles on campus.
- T. Leaving minor children unattended while on campus.
- U. Violations of federal, state or local laws where the violation adversely affects the college community and/or the college.

3. DISCIPLINARY SANCTIONS

Sanctions may be imposed, in accordance with these procedures, upon any student who commits an act of misconduct. Sanctions may include but are not limited to those listed below:

Reprimand is a written notice to a student indicating that he/she has committed an act of misconduct.

Probation/Provisional Enrollment specifies that continued enrollment is conditional on successfully satisfying identified actions or conditions for a specified period of time, during which other sanctions may also be imposed. If an additional act of misconduct occurs or violation of any condition of probation or provisional enrollment occurs, additional sanctions may be imposed.

Suspension is the separation of a student from the college for a specified period of time to be contained in a written notice of suspension (a one term suspension may equate to the balance of the term in which the act of misconduct occurred which would result in no grades or credit being awarded). Any suspension imposed shall state the beginning and ending dates. No diploma shall be given and no grades shall be awarded to any student who has been suspended while the suspension is in effect. However, a suspended student may request and receive a transcript of their completed academic work up to the date of suspension. If the suspension occurs prior to the end of classes, the student may withdraw from classes in accordance with the college's withdrawal policy as stated in the college catalog. Upon a suspended student being granted readmission to the college, reasonable and appropriate conditions, determined by the college, may be imposed as a condition of readmission. Agreement to such conditions shall be in writing, signed, dated and accepted by the student.

Partial Suspension is the restriction of the student from entering specified areas of college property for a specified period of time or participating in specified classes, programs or activities for a specified period of time to be contained in a written notice of partial suspension.

Expulsion is a permanent separation of the student from the college. No diploma shall be given and no grade(s) shall be awarded to a student who has been expelled while the expulsion is in effect. However, an expelled student may request and receive a transcript of their completed academic work up to the date of expulsion. An expulsion shall be in writing and contain all the terms of same.

Restitution may be required, along with any other sanction, in any case where theft or damage(s) to property occurs.

4. IMMEDIATE SUSPENSION

A student may be immediately suspended from an activity, class, program, college, and/or college property, as defined herein, for the best interests of the college as determined by the dean of student services. The student shall be notified by mail of the terms of suspension, the reasons for the action, and the duration. If the student is on suspension at the time an administrative conference is scheduled, in accordance with section 6.6 hereinafter, the college representative shall determine whether to continue or terminate the immediate suspension. This determination shall be in writing with a copy provided to the student.

5. THE STUDENT REVIEW COMMITTEE

The Student Review Committee, an established committee at the college, shall act as a hearing board to hear all cases in which a hearing is required under these procedures and shall be known, in such circumstances, as the Student Hearing Board. (See: Academic Forum charter regarding the composition of this committee.) The Chair of the Student Review Committee or the Chair's designee shall become the Chair of the Student Hearing Board as soon as it is convened as a board. To conduct a hearing, at least four members of the Student Hearing Board must be present including, at a minimum, two instructional faculty members and one student member. The charged student shall have the right to waive this requirement. If necessary, the chair of the hearing board shall substitute and/or add board member(s) as needed from the Student Review Committee. It is desirable but not required that the faculty to student ratio be 2:1.

6. DISCIPLINARY PROCEDURES

- A. The dean of student services or his or her designee shall serve as the college representative.
- B. The college representative shall:
 1. Receive and appropriately process complaints of student misconduct.
 2. Charge a student with misconduct.
 3. Conduct administrative conferences.
 4. After conducting an investigation and an administrative conference (section 6.6), if necessary, determine whether a hearing is required.
 5. Notify the student by mail, if a hearing before the Student Hearing Board is required. At the same time the college representative shall forward a written request to the chair of the Student Review Committee, with a copy to the student, to schedule a hearing date.
 6. Notify the student by mail, within three (3) working days of receipt of the notice of hearing date from the chair of the Student Hearing Board. The notice to the student shall include the time, date and place of the hearing and a copy of the disciplinary procedures checklist (section 1).
 7. Act as the college advocate and present the case on behalf of the college at the hearing before the Student Hearing Board.
 8. Complete and maintain a "Disciplinary Procedures Checklist" in all disciplinary incidents except in those cases that do not warrant a formal charge of student misconduct under section 7. A .1.
 9. Place copies of all materials and decisions relating to charges of misconduct in the student's disciplinary file.
 10. Maintain the confidentiality in accordance with the law and these procedures.

11. Impose immediate suspension in accordance with section 4 in appropriate cases.

6.1 COMPLAINTS OF STUDENT ACTS OF MISCONDUCT

Any member of the college community may file an incident report concerning an act of student misconduct with the college representative no later than ten (10) working days after the individual obtains knowledge of the alleged act of misconduct. Incident reports can be obtained from the Office of the Dean of Students.

6.2 INVESTIGATION

Within ten (10) working days of receipt of the completed incident report, the college representative shall conduct an investigation of the complaint and determine if there is sufficient basis to proceed with a formal charge of misconduct. The college representative shall review all relevant documents and may communicate with the complainant, the student alleged to have committed the act of misconduct, and any other witnesses.

6.3 PRE-DETERMINATION

- A. If upon completion of the investigation the college representative determines that there is not a sufficient basis to proceed with a formal charge of misconduct, the student shall be notified by mail and no further action shall be taken.
- B. If upon completion of the investigation the college representative determines that there is sufficient basis to proceed with a formal charge of student misconduct, the college representative will mail the student the Notice of Charges.

6.4 STATUS DURING DISCIPLINARY PROCEEDINGS

Except in cases where immediate suspension (section 4) is imposed, the status of a student at the college formally charged with an act of misconduct shall not be affected pending final disposition of the charges. However, no diploma, grades, and/or academic credit shall be awarded to a student pending final disposition of charges by the college for acts of misconduct.

6.5 NOTICE OF CHARGES

- A. The notice of charges shall inform the student of the alleged act(s) of misconduct, date of the alleged act(s) of misconduct and shall designate the time and place for an administrative conference (section 6.6).
- B. The notice of charges shall be mailed to the student.

6.6 ADMINISTRATIVE CONFERENCE

- A. An administrative conference shall be held, after notification to the student, between the college representative and the student charged with an act of misconduct within ten (10) working days after the notice of charges is mailed to the student. Admission of any persons to the administrative conference shall be at the discretion of the college representative. The administrative conference shall be conducted in a private and confidential manner. During the administrative conference, the student shall be informed of the following:
 1. He/she is not entitled to have counsel or an adviser present at the administrative conference.
 2. Any statements made during the administrative conference may be used against the student in future proceedings.
- B. If the student appears for the administrative conference, the college representative shall advise the student of the alleged act of misconduct, date of the alleged misconduct, his/her rights, names of witnesses and facts learned during the investigation, and that the student shall not contact or communicate, in any manner, with any witness including a complainant and that a violation of this directive shall be considered an additional act of misconduct. A student may

be allowed to continue to attend a course in which the instructor is a witness to the alleged act of misconduct. The student and instructor shall be prohibited from discussing anything related to the charges with others. The student shall have the opportunity to respond to the allegations and admit, refute or deny them.

- C. If the student fails to attend the administrative conference, the college representative shall document the student's failure to attend by completing the disciplinary procedures checklist (section 1.)

7. ADMINISTRATIVE CONFERENCE RESOLUTION

- A. At the conclusion of the administrative conference, the college representative shall select one of the following actions within three (3) working days:

1. If the allegation is determined to be not supported by the information obtained by the college representative during the investigation and the administrative conference, the charges shall be dismissed, and the student shall be notified by mail and the matter shall be considered closed. All records shall be destroyed unless otherwise specified, in writing, during the Administrative Conference.
2. If the allegation is determined to be supported by the information obtained by the college representative during the investigation and the administrative conference, the college representative may propose one or more sanctions provided by section 3 of these procedures, except for suspension or expulsion.

- B. If the student admits to the act(s) of misconduct and agrees to the sanction(s) proposed by the college representative, or does not attend the administrative conference, the sanction shall be imposed and the matter shall be closed, except in cases where the proposed sanction(s) is suspension or expulsion. The student, if present, and the college representative shall date and sign the disciplinary procedures checklist under the section "action taken" evidencing the student's agreement.

The college representative shall provide the student when present with a copy of the disciplinary procedures checklist and shall forward the student a letter of disposition by mail.

- C. In cases where the student denies the alleged act of misconduct, or admits to the act of misconduct but is not in agreement with the proposed sanction, or in cases in which the college representative recommends suspension or expulsion, both the college representative and the student, if present, shall date and sign the disciplinary procedures checklist under the section "hearing request." The college representative shall then request the Student Hearing Board, in writing, to schedule a hearing date, sending a copy of the request and a copy of the disciplinary procedures checklist to the student by mail. In cases in which the student admits the act(s) of misconduct but does not agree to the proposed sanction, the request to schedule a hearing date shall state that the act(s) of misconduct has been admitted and that the hearing before the Student Hearing Board shall involve the appropriateness of the proposed sanction only.

8. HEARING

- A. Within five (5) working days of receipt of the disciplinary checklist and request for hearing, the chair for the Student Hearing Board shall notify the college representative, in writing, of the date, time and place of the hearing. The hearing shall not be scheduled earlier than ten (10) nor

later than twenty (20) working days from the date of the hearing notice.

- B. If the accused student fails to attend a scheduled hearing, the hearing shall take place in absentia.
- C. Once begun, the hearing shall be conducted on consecutive working days until completed, except in cases of health or personal emergency. Hearings shall be completed as expeditiously as possible.
- D. The student may have an individual in an advisory role present at the hearing; that advisor may be an attorney. However, the attorney, as well as any advisor, cannot advocate for the student and the student must personally present his/her case and examine all witnesses. If the student decides to have an attorney present at the hearing as his/her adviser, the student shall notify the college representative, in writing, no later than three (3) working days prior to the hearing. The college representative shall then inform the Chair of the Student Hearing Board of the student's intention to have an attorney present as an advisor. In such a case, the Chair may have college counsel present at the hearing to advise the Board.
- E. Hearings shall be closed except for the student charged with misconduct and the advisor, if any. Witnesses shall be excluded except during their own testimony. Technical support staff of the Student Review Committee may be present.
- F. The chair of the Student Review Committee or the Chair's designee shall serve as the chair of the Student Hearing Board and govern all proceedings at the hearing. At the hearing, the college representative, on behalf of the college administration, shall have the burden of proof to establish by a preponderance of the evidence that an act of student misconduct has occurred. The college representative shall also establish that the proposed sanction is appropriate.
- G. The Student Hearing Board shall not be bound by strict rules of legal evidence and may admit any evidence or testimony that it considers to be relevant and material to the issues and of value in making their determination. Every effort shall be made to consider the most reliable evidence available. All procedural questions are subject to the final decision of the chair.
- H. Testimony shall be recorded but it does not have to be transcribed. If the student requests a copy of the recording after the hearing, it shall be provided.
- I. No later than five (5) working days after the conclusion of the hearing, the Student Hearing Board shall determine, based solely on the evidence presented at the hearing, whether or not the college representative has established by a preponderance of the evidence that the act of student misconduct has occurred and that the proposed sanction is appropriate. In determining the appropriate sanction(s), the Student Hearing Board shall have the right to review the student's prior disciplinary record if any such record exists. The Board may impose the sanction(s) proposed by the college representative or reduce the sanction(s), but may not impose a more severe sanction than the one proposed by the college representative.
- J. The Student Hearing Board shall record its findings of fact and decision in a written memorandum that shall be sent to the college representative and mailed to the student no later than seven (7) working days after the conclusion of the hearing. The college representative shall then forward a copy of the board's decision to the student by mail.

K. Hearings shall be conducted according to the following guidelines:

1. The chair shall introduce the parties involved and identify board members.
2. Members of the Student Hearing Board shall be recused due to a conflict of interest and/or bias. Either the student or the college representative may challenge a hearing board member including the chair on the ground of conflict of interest and/or bias. If the chair finds that a board member has a conflict of interest or is biased, the chair may disqualify the board member. If the chair has a conflict of interest or is biased a substitute and new chair from the Student Review Committee shall be selected by a majority of the Hearing Board.
3. All witnesses shall be sworn and put under oath prior to providing their testimony.
4. Prior to any testimony, the college representative shall be entitled to give an opening statement.
5. The student shall have the opportunity to give an opening statement following the college representative's statement.
6. After opening statements the college representative or designee shall present the college's case against the student presenting all witnesses, documents and evidence in support of the charge of student misconduct.
7. The student shall be entitled to cross-examine each witness for the college immediately after each witness's testimony.
8. Upon completion of the college's case, the student shall present the student's case presenting all witnesses, documents and evidence in defense of the charge student misconduct.
9. The college representative shall be entitled to cross-examine the accused student and each of his/her witnesses immediately after each person's testimony.
10. The Student Hearing Board members shall be entitled to question the student and all witnesses.
11. At the conclusion of all the testimony, prior to the deliberations of the board, the college representative shall be entitled to make a closing statement.
12. The student shall then be entitled to make a closing statement.
13. After the closing statements, the Chair shall close the hearing and excuse everyone except the Student Hearing Board members, and begin the deliberation process.

9. APPEAL OF DECISION OF THE STUDENT HEARING BOARD

- A. A student shall have the right to appeal a decision of the Student Hearing Board to the vice president for learner support services or his/her designee. The appeal shall be made within ten (10) working days from the date that the written decision of the Student Hearing Board was mailed to the student. The appeal shall be in writing, based only on the evidence presented at the hearing, and shall allege one or more of the following grounds for appeal:
 1. The hearing was not conducted in compliance with these procedures.
 2. The Student Hearing Board's decision was not in compliance with these procedures.
 3. The imposed sanction was not appropriate for the act of misconduct the student was found to have committed.

4. The evidence presented at the hearing did not support the decision by a preponderance of the evidence.

The appeal shall be received in the office of the vice president for learner support services no later than the time limit established herein or the determination of the Student Hearing Board shall be final.

- B. Within five (5) working days from receipt of a timely appeal, the vice president for learner support services shall provide a copy of the appeal to the college representative. Within ten (10) working days from the date of the vice president for learner support services receipt of the student's appeal, the college representative shall forward to the vice president for learner support services copies of all materials presented at the hearing, a copy of the tape recording of the hearing, the written decision of the Student Hearing Board, and the college representative's response to the student's appeal. At the time of forwarding these documents to the vice president of learner support services copies shall be mailed to the student.
 - C. The vice president for learner support services shall review the student's written appeal, the college representative's response; all materials introduced into evidence at the hearing, the decision of the Student Hearing Board, and shall have the right, but not the obligation, to listen to the tape recording of the hearing.
 - D. The vice president for learner support services shall complete the appellate review and issue a written decision within ten (10) working days of receipt of the college representative's written response to the student's appeal with the documents relating to the hearing. After completion of the appellate review, the vice president for learner support services shall:
 1. Reverse the decision of the Student Hearing Board and dismiss the charges, providing the basis for the decision; or,
 2. Affirm the decision of the Student Hearing Board and the disciplinary sanction imposed by the Student Hearing Board, providing the basis for the decision; or,
 3. Affirm the decision of the Student Hearing Board and amend the sanction, providing the basis for the decision.
 - E. The vice president for learner support services shall forward a copy of his/her written decision to the student by mail within three (3) working days from the date of the decision with a copy to the college representative.
 - F. The written decision of the vice president for learner support services shall be final with no further right of appeal and shall be filed and recorded in the student's disciplinary record.
- #### 10. DISCIPLINARY RECORD/DOCUMENT MAINTENANCE
- A. All documents relating to acts of student misconduct shall be maintained in the student's disciplinary file for a period of six (6) years (except in cases of expulsion see 10 (B) from the date of the final decision regarding the act(s) of student misconduct, provided that the student has not committed further acts of misconduct. Thereafter, the student's disciplinary file shall be purged of all disciplinary documents. If the student is found to have committed a further act(s) of misconduct during the six (6) year period then his/her file shall not be purged for an additional six-year period from the date he/she is found to have committed the further act(s) of misconduct.

- B. In cases of expulsion, all documents related to the act of misconduct shall be maintained for a period of ninety-nine (99) years.
- C. A student may request, in writing, to have his/her disciplinary records purged at any time after graduation from the college. In these instances, the college representative shall determine, on a case-by-case basis, if the disciplinary records should be purged based upon frequency of violation, seriousness of the act(s) of misconduct and sanction(s) imposed.

STUDENT RIGHTS AND RESPONSIBILITIES

PREAMBLE

Academic institutions such as Anne Arundel Community College exist for the transmission of knowledge, the pursuit of truth, the development of students and the general well-being of society. Free inquiry and free expression are indispensable to the attainment of these goals. As members of this academic community, our students should be encouraged to develop the capacity for critical judgment and to engage in a sustained and independent search for truth. Procedures for achieving these purposes may vary from campus to campus, but the minimal standards of academic freedom of students outlined below are essential to any community of scholars.

Freedom to teach and freedom to learn are inseparable facets of academic freedom. The freedom to learn depends upon appropriate opportunities and conditions in the classroom, on the campus and in the larger community. Students should exercise their freedom with responsibility.

The responsibility to secure and respect general conditions conducive to the freedom to learn is shared by all members of the academic community. This college has a duty to develop policies and procedures which provide and safeguard this freedom. Such policies and procedures should be developed within the framework of general standards and with the broadest possible participation of the members of the academic community. The purpose of this statement is to enumerate the essential provisions for student freedom to learn.

I. FREEDOM OF ACCESS TO HIGHER EDUCATION

The admissions policy of each college is a matter of institutional choice provided that each college makes clear the characteristics and expectations of students which it considers relevant to success in the institution's program. Under no circumstances will a student be barred from admission to Anne Arundel Community College on the basis of race, color, creed, sex, national origin, sexual orientation, religion or condition of physical handicap. Thus, within the limits of its facilities, Anne Arundel Community College is open to all students who are qualified according to its admissions standards. These standards and corollary requirements are specified in the college catalog. The facilities and services of this college are open to all of its enrolled students and this institution will use its influence to secure equal access for all students to public facilities in the local community.

II. IN THE CLASSROOM

The professor in the classroom and in conference is expected to encourage free discussion, inquiry and expression. Student performance will be evaluated solely on an academic basis, not on opinions or conduct in matters unrelated to academic standards.

A. *Freedom of Expression*

Students are free to take reasoned exception to the data or views offered in any course of study and to reserve judgment about matters of opinion, but they are responsible for

learning the content of the course as these requirements are detailed by the instructor. "The teacher is entitled to freedom in the classroom in discussing his/her subject, but not to introduce into his/her teaching controversial matter which has no relation to his/her subject." (AAUP: 1940 Statement of Principles.)

B. *Insuring Proper Academic Performance*

Students are responsible for meeting the established requirements and maintaining standards of academic performance established for those courses in which they are registered. The instructor's evaluation of their performance in a particular course will be based upon appropriate and well-defined criteria. If a student questions the fairness or appropriateness of academic evaluation, he/she may talk with the instructor. If the problem is not resolved, the student has recourse to the department coordinator, department chair, dean and the vice president for learning. Students are referred to the college catalog for information on grade changes.

C. *Protection Against Improper Disclosure*

Information about student views, beliefs, academic evaluations and political associations which instructors acquire in the course of their professional work will be considered confidential. Judgments of ability and character will be considered a part of a student's record and will be treated as such under the provisions of the Family Educational Rights and Privacy Act (FERPA) procedures.

III. STUDENT AFFAIRS

A. *Freedom of Association*

Students bring to the campus a variety of interests previously acquired and develop many new interests as members of the academic community. They have the right to organize and join associations and to promote their common interests and to meet cocurricular educational needs.

1. Student organizations, in order to utilize college facilities for activities or to publicize activities on the campus, must receive official recognition by the Student Association and the college through the appropriate institutional officers and are required to keep a constitution on file with the recognizing authorities. This constitution must indicate the organization's purposes, criteria for membership and rules and procedures.
2. The membership, policies and actions of a student organization will be determined by vote of only those persons who hold bonafide membership in the organization in question and those charged with formally and officially recognizing that organization.
3. No student organization will be denied institutional recognition or any of the benefits thereof SOLELY because of its affiliation with an extramural organization. However, if such organizations demonstrate by their activities that they are in conflict with institutional goals and standards acceptable in the community or if the organization engages in activities which are unlawful, the college may withhold financial support and recognition or may withdraw recognition with cause.
4. Each organization has the right to select its own adviser and institutional recognition will not be withheld or withdrawn solely because an organization is unable to secure an adviser. Organizational advisers may advise organizations in the exercise of responsibility but do not have authority to control the policy of such organizations.
5. Campus organizations, including those affiliated with an extramural organization, are open to all students with-

out respect to race, color, sex, creed, national origin, sexual orientation, religion or condition of handicap, except for scholastic attainment criteria which may apply to honorary societies.

B. *Freedom of Inquiry and Expression*

1. Students and student organizations have the right to freely examine and discuss all questions of interest to them and to express opinions publicly and privately. They have the right to support causes by orderly means which do not disrupt the regular and essential operation of the institution. At the same time, it must be made clear to the academic and larger community that in their public expressions or demonstrations, students or student organizations may speak only for themselves, not for the institution.
2. Students have the right to invite to the campus and hear any persons of their own choosing. Those routine procedures required by the college before a guest speaker is invited to appear on campus are designed only to ensure that there is orderly scheduling of facilities and adequate preparation for the event and that the occasion is conducted in a manner appropriate to an academic community. The institutional control of campus facilities will not be used as a device for censorship. It should be made clear to the academic and larger community that sponsorship of guest speakers does not necessarily imply approval or endorsement of the views expressed either by the sponsoring group or the institution.

C. *Student Participation in Institutional Government*

As constituents of the academic community, students have the right, individually and collectively, to express their views on issues of institutional policy and on matters of general interest to the student body. The student body has the right to clearly defined means to participate in the formulation and application of institutional policy affecting academic and student affairs. The actions of the student government within the areas of its jurisdiction will be reviewed only through orderly and prescribed procedures.

D. *Student Communications Media*

Student publications, the student press and student non-print media are valuable aids in establishing and maintaining an atmosphere of free and responsible discussion and of intellectual exploration on the campus. They are a means of bringing student concerns to the attention of the faculty and the institutional officers and of formulating student opinion on various issues on the campus and in the world at large. Involvement with any of the communications media affords students valuable out-of-classroom, educational experiences, which sharpen intellectual skills and enhance personal growth.

Institutional authorities, in consultation with students and faculty, have a responsibility to provide written clarification of the role of the student publications, the standards to be used in their evaluations and the limitations on external control of their operation. At the same time, the editorial freedom of student editors and managers entails corollary responsibilities to be governed by the canons of responsible journalism, such as the avoidance of libel, indecency, undocumented allegations, attacks on personal integrity and the techniques of harassment and innuendo.

In the delegation of editorial responsibility to students, the institution will provide sufficient editorial freedom and financial autonomy for student communications media to maintain their integrity of purpose as vehicles for free inquiry and free expression in an academic community. As

safeguards for the editorial freedom of these media, and in recognition of the responsibilities which necessarily accompany editorial freedom, a student communications board has been established to:

1. ensure the maintenance of high procedural and ethical standards of communications media;
2. preserve the autonomy of student media from external censorship or control;
3. provide a vehicle for the constructive resolution of conflicts which may arise concerning student media.

The student communications board shall serve to protect the constitutionally-guaranteed rights of all communications media as well as to ensure that these rights are exercised responsibly in accordance with the following provisions:

- a. Student communications media operations shall be subject to all approved standards and procedures set forth by the student communications board.
- b. Student communications media shall be free from all forms of censorship including requirements for advance administrative approval of copy; arbitrary selection or removal of editors or managers because of editorial policy or content; and attempts at control through allocation of the student activities fee.
- c. The First Amendment and all elements of due process must be observed when adjudging student performance. Only under special circumstances related to the maintenance of order and discipline within the institution may editors and managers be subject to removal and then only by orderly and prescribed procedures. The student communications board, as the agency responsible for the appointment of editors and managers, will be the agency responsible for any actions taken concerning the matter.
- d. Student editors and managers, by their voluntary participation in student communications media, must assume obligations of performance and behavior reasonably imposed by the institution relevant to its lawful mission, process and functions.

IV. OFF-CAMPUS FREEDOM OF STUDENTS

A. *Exercise of Rights of Citizenship*

Anne Arundel Community College students are both citizens and members of the academic community. As citizens, students should enjoy the same freedom of speech, peaceful assembly and right of petition that other citizens enjoy and, as members of the academic community, they are subject to the obligations which accrue to them by virtue of this membership. Faculty members and administrative officials should at all times encourage such intellectual and personal development of students as is often promoted by the exercise of the rights of citizenship both on- and off-campus.

B. *Institutional Authority and Civil Penalties*

Activities of students may upon occasion result in violation of law. Whenever it is appropriate, institutional officials will inform students of sources of legal counsel and may offer other assistance. However, the campus is not a sanctuary from general law. Students who violate the law may incur penalties prescribed by civil authorities, but institutional authority should never be used merely to duplicate the function of general laws. Only where the institution's interests as an academic community are distinct and clearly involved should the special authority of the institution be asserted. The student who incidentally violates institutional regula-

tions in the course of his off-campus activity, such as those relating to class attendance, should be subject to no greater penalty than would normally be imposed. Institutional action should be independent of community pressure.

TRAFFIC AND PARKING REGULATIONS

21-101.1(2) Maryland Vehicle Law

Notwithstanding other provisions of the Anne Arundel Community College Traffic and Parking Regulations, all of the provisions of the Maryland Vehicle Law relating to traffic upon the highways shall be applicable to the traffic upon the roadways, driveways, paths, parking facilities and grounds of the Community College.

Authorization to Enforce

Members of the Anne Arundel Community College Department of Public Safety shall be authorized to enforce the traffic and parking regulations of the College for which an enforcement action exist.

General Information

These regulations have been established to protect the safety of faculty, staff, students and visitors and to control motor vehicle traffic and parking on campus so that the college business may be conducted in an orderly manner. Parking or driving a motor vehicle on campus is a privilege and constitutes acceptance by the owner and/or operator of the responsibility to see that his/her vehicle is neither operated nor parked in violation of these regulations or any state regulations/laws.

General Regulations

College parking and traffic restrictions are indicated by these printed regulations and/or signs, street markings or curb markings.

It is the responsibility of all faculty, staff and students operating a motor vehicle on campus to learn and obey these parking and traffic regulations. Ignorance of the provisions of these regulations will not be accepted as a defense for violations. Direct specific questions relating to these regulations to the Department of Public Safety.

In addition to the college's parking and traffic regulations, county ordinances and state laws relating to motor vehicles also are enforced on campus.

The speed limit is posted at 25 mph for most of the campus; however, there are sections of campus where the speed limit is posted at 15 mph. Also watch for pedestrians who may be crossing the roadways.

Vehicle Registration

Faculty/Staff

- All faculty and staff motor vehicles, including motorcycles and scooters, must be registered for the current academic year (Sept. 1 of the current year to Aug. 31 of the next year), regardless of ownership, and have the parking permit properly displayed on the rearview mirror.
- Parking permits must not be defaced or altered in any manner
- The employee who registers a motor vehicle is responsible for all violations involving the motor vehicle.
- The parking permit is free and issued by the Department of Public Safety.
- The issuance of a permit does not guarantee a parking space. Lack of space is not considered a valid excuse for violation of a regulation.
- Securing or using a parking permit through misrepresentation or fraud will result in the loss of parking privileges.

Parking Regulations

- Vehicles may be parked only in clearly designated lined legal parking spaces.
- Student parking is permitted during weekday business hours in any space in lots A, B, C, D, E, F, G, H, I and the C lot over-flow, excluding the following areas:

Those areas posted or marked by yellow curbs as reserved for the physically disabled, loading zones, visitors and motorcycle parking.

Those areas posted as reserved for faculty/staff or reserved (numbered spaces).

Areas marked by cones or other temporary markings as being reserved.

Exceptions

- Students may park in reserved (numbered spaces) after 5 p.m. Mondays through Fridays and all day Saturdays and Sundays.
- Students may park in faculty/staff spaces after 7 p.m. Mondays through Fridays and all day Saturdays and Sundays.

Handicap Parking

It is against college policy and the Maryland Vehicle Law for anyone to use a "Handicap Placard" or registration plates that are issued to another person. Family members are not allowed to use a placard issued to someone else in the family without that person being in the vehicle.

The number of parking spaces for the physically disabled on campus is limited. Do not use a parking space for the physically disabled unless you have a placard issued in your name. The Motor Vehicle Administration law requires that all persons having a placard display it on the rear view mirror and carry with them the application for the permit. The law and college policy gives a police officer or any other person authorized by a political subdivision to enforce this. If the person asked cannot produce the application or the application is in someone else's name, the officer will advise the person to move their vehicle from the space reserved for the physically disabled. Any person who violates the provisions of this law is guilty of a misdemeanor and subject to a fine.

The Department of Public Safety requests that all students and staff who have been issued a handicap placard or a disability license plate from the Motor Vehicle Administration visit the Department of Public Safety to have their permit verified.

The office is located in the Central Services Building located at the second entrance to the college of College Parkway next to the barn. The office is open from 7 a.m. to 11 p.m. seven days a week.

Special college permits can be obtained on a temporary basis through the Department of Public Safety to faculty, staff and students with physical disabilities who lack state-issued license plates or hang tags. A physician's written statement is required.

No Parking Area

Parking is prohibited at intersections, crosswalks, sidewalks, posted bus zones, posted no parking zones, fire lanes, fire hydrants, areas not designated as a parking space and all areas marked by yellow or red curbs.

Traffic and Parking Violations

Violators of college traffic and parking regulations will be subject to the following penalties:

\$10 Fine

- Parking on grass
- Parking at an expired meter
- Parking over the line (marked boundary) of a parking space
- Failing to register a vehicle designated for the physically disabled on campus

\$25 Fine

- No valid permit displayed
- Displaying an expired, lost, stolen or revoked permit
- Illegally parking in a reserved or faculty/staff space
- Parking in a loading zone
- Parking on walkway
- Parking in an area designated no parking any time
- Disregarding one-way sign
- Driving on walkway
- Exceeding the posted speed limit
- Failing to yield to pedestrian
- Driving in an unsafe manner
- Failing to stop at a stop sign
- Driving or parking against traffic flow
- Failing to drive on the traveled portion of the roadway
- Crossing a double yellow line to pass
- Leaving an unattended motor vehicle in operation
- Obstructing traffic
- Failing to park in a designated parking space
- Parking at yellow curb
- Illegally parking in a space designated for the physically disabled
- Parking in a fire lane
- Blocking a fire hydrant

Payment and Penalties

Fines must be paid within 28 calendar days of the issuance of the violation. A late penalty of \$10 will be assessed beginning the 29th day. This late penalty will be assessed every 14 days until the fine has been paid or a maximum fine of \$100 has been reached.

All payments must be made at the Cashier's office in the Student Services Center Room 120.

Unless all fines are paid, a student will not be permitted to register, graduate or receive transcripts. Faculty/staff who ignore paying fines may lose parking privileges on campus.

Campus visitors who receive a parking ticket can avoid a fine by taking the ticket to the Department of Public Safety or returning it to the college office they were visiting. The college office will then forward it immediately with an explanation to the Department of Public Safety.

Appeals

Students, faculty and staff must make their initial written appeal within 14 calendar days of issuance to the Department of Public Safety director. Appeal forms may be obtained from the Department of Public Safety.

If the initial appeal is denied and you believe that there were extenuating circumstances that were not taken into consideration, you may appeal to the Traffic Appeals Committee. This appeal must be received in the Department of Public Safety office within 14 calendar days from the date of the initial denial letter. The letter stating the denial must accompany the second appeal.

If the Traffic Appeals Committee denies your second appeal, you have 14 calendar days from the date of the denial letter to pay the fine or late fees will be added. Final authority rests with this committee.

Address complaints or questions concerning the appeal process to the Vice President for Learning Resources Management.

Metered Area

The metered areas in front of the Student Services Center and the Florestano building are for short-term parking only. The cost is 25 cents for every 15 minutes. Metered parking is enforced 8 a.m. to 5 p.m. Mondays through Fridays.

Towing

The college reserves the right to remove any vehicle found on campus which is parked in a driveway or fire lane, blocking a loading dock or trash dumpster, or illegally parked in such a way as to constitute a hazard to vehicular and pedestrian traffic or to the movement or operation of emergency equipment. The owner will be responsible for the costs involved in removing and storing such a vehicle. The college is not responsible for any damage to a vehicle resulting from towing the vehicle.

Banning

Flagrant violations of parking and traffic regulations may result in the loss of the privilege to operate or park a motor vehicle on the campus.

UTILIZATION OF STUDENT WORK

When taking classes at Anne Arundel Community College, students produce a variety of academic work such as writing assignments, reports, projects, presentations and portfolios. All academic work is treated with respect and privacy. The College recognizes the importance of protecting access to such work by those not entitled to observe it. The College, however, may share students' work within the AACC academic community, without identifying the producer, for the sole purposes of assessing student learning as a group; students' work samples, if submitted for assessment, will not include any type of personal identification such as a student's name, social security number, or other identifying medium. Aggregate student assessment findings/conclusions, such as the results for a specific course, degree or certificate program, without any student identifying information, may be shared with agencies that require AACC to report on student learning.

WEAPONS POLICY

No student, faculty, staff or visitor shall possess, keep, use, display or transport any weapon whatsoever, including but not limited to a rifle, shotgun, handgun, pellet or BB gun, stun gun, taser gun, knife, sword, billy club, makeshift or facsimile weapon, explosive, martial arts weapon, e.g. nanchuku, or any other instrument capable of inflicting physical harm, by any means, on any property or in any building owned, leased or used by the college or in any vehicle on college property. Instruments required for use in college-sponsored activities, courses, or employment, in accordance with approved procedural guidelines, are excluded from this policy. The President, or his/her designee, shall compile, maintain, and keep current an inventory of such college-authorized usages.

This policy shall not apply to any federal, state or local law enforcement officer or college public safety officer authorized to wear, carry, or transport a weapon on college property.

The Board of Trustees hereby authorizes the President, or his/her designee, to develop and establish appropriate procedures to implement and enforce this policy.

TITLE 13B — MARYLAND HIGHER EDUCATION COMMISSION**Subtitle 06 — GENERAL EDUCATION AND TRANSFER****Chapter 01 — Public Institutions of Higher Education**

Authority: Education Article, §§ 11-201-11-206 Annotated Code of Maryland

.01 Scope and Applicability.

This chapter applies only to public institutions of higher education.

.02 Definitions.

A. In this chapter, the following terms have the meanings indicated.

B. Terms Defined.

- (1) "A.A. degree" means the Associate of Arts degree.
- (2) "A.A.S. degree" means the Associate of Applied Science degree.
- (3) "Arts" means courses that examine aesthetics and the development of the aesthetic form and explore the relationship between theory and practice. Courses in this area may include fine arts, performing and studio arts, appreciation of the arts, and history of the arts.
- (4) "A.S. degree" means the Associate of Sciences degree.
- (5) "Biological and physical sciences" means courses that examine living systems and the physical universe. They introduce students to the variety of methods used to collect, interpret, and apply scientific data, and to an understanding of the relationship between scientific theory and application.
- (6) "English composition courses" means courses that provide students with communication knowledge and skills appropriate to various writing situations, including intellectual inquiry and academic research.
- (7) "General education" means the foundation of the higher education curriculum providing a coherent intellectual experience for all students.
- (8) "General education program" means a program that is designed to:
 - (a) Introduce undergraduates to the fundamental knowledge, skills, and values that are essential to the study of academic disciplines;
 - (b) Encourage the pursuit of life-long learning; and
 - (c) Foster the development of educated members of the community and the world.
- (9) "Humanities" means courses that examine the values and cultural heritage that establish the framework for inquiry into the meaning of life. Courses in the humanities may include the language, history, literature, and philosophy of Western and other cultures.
- (10) "Mathematics" means courses that provide students with numerical, analytical, statistical, and problem-solving skills.
- (11) "Native student" means a student whose initial college enrollment was at a given institution of higher education and who has not transferred to another institution of higher education since that initial enrollment.
- (12) "Parallel program" means the program of study or courses at one institution of higher education which has comparable objectives as those at another higher education institution, for example, a transfer program in psychology in a community college is definable as a parallel program to a baccalaureate psychology program at a 4-year institution of higher education.

- (13) "Receiving institution" means the institution of higher education at which a transfer student currently desires to enroll.
- (14) "Recommended transfer program" means a planned program of courses, both general education and courses in the major, taken at a community college, which is applicable to a baccalaureate program at a receiving institution, and ordinarily the first 2 years of the baccalaureate degree.
- (15) "Sending institution" means the institution of higher education of most recent previous enrollment by a transfer student at which transferable academic credit was earned.
- (16) "Social and behavioral sciences" means courses that examine the psychology of individuals and the ways in which individuals, groups, or segments of society behave, function, and influence one another. The courses include, but are not limited to, subjects which focus on:
 - (a) History and cultural diversity;
 - (b) Concepts of groups, work, and political systems;
 - (c) Applications of qualitative and quantitative data to social issues; and
 - (d) Interdependence of individuals, society, and the physical environment.
- (17) "Transfer student" means a student entering an institution for the first time having successfully completed a minimum of 12 semester hours at another institution which is applicable for credit at the institution the student is entering.

.02-1 Admission of Transfer Students to Public Institutions.

A. Admission to Institutions.

- (1) A student attending a public institution who has completed an A.A., A.A.S., or A.S. degree or who has completed 56 or more semester hours of credit, shall not be denied direct transfer to another public institution if the student attained a cumulative grade point average of at least 2.0 on a 4.0 scale or its equivalent in parallel courses, except as provided in subsection (4) below.
- (2) A student attending a public institution who has not completed an A.A., A.A.S., or A.S. degree or who has completed fewer than 56 semester hours of credit, shall be eligible to transfer to a public institution regardless of the number of credit hours earned if the student:
 - (a) Satisfied the admission criteria of that receiving public institution as a high school senior; and
 - (b) Attained at least a cumulative grade point average of 2.0 on a 4.0 scale or its equivalent in parallel courses.
- (3) A student attending a public institution who did not satisfy the admission criteria of a receiving public institution as a high school senior, but who has earned sufficient credits at a public institution to be classified by the receiving public institution as a sophomore, shall meet the stated admission criteria developed and published by the receiving public institution for transfer.
- (4) If the number of students seeking admission exceeds the number that can be accommodated at a receiving public institution, admission decisions shall be:

- (a) Based on criteria developed and published by the receiving public institution; and
- (b) Made to provide fair and equal treatment for native and transfer students.

B. Admission to Programs.

- (1) A receiving public institution may require higher performance standards for admission to some programs if the standards and criteria for admission to the program:
 - (a) Are developed and published by the receiving public institution; and
 - (b) Maintain fair and equal treatment for native and transfer students.
- (2) If the number of students seeking admission exceeds the number that can be accommodated in a particular professional or specialized program, admission decisions shall be:
 - (a) Based on criteria developed and published by the receiving public institution; and
 - (b) Made to provide fair and equal treatment for native and transfer students.
- (3) Courses taken at a public institution as part of a recommended transfer program leading toward a baccalaureate degree shall be applicable to related programs at a receiving public institution granting the baccalaureate degree.

C. Receiving Institution Program Responsibility.

- (1) The faculty of a receiving public institution shall be responsible for development and determination of the program requirements in major fields of study for a baccalaureate degree, including courses in the major field of study taken in the lower division.
- (2) A receiving public institution may set program requirements in major fields of study which simultaneously fulfill general education requirements.
- (3) A receiving public institution, in developing lower division course work, shall exchange information with other public institutions to facilitate the transfer of credits into its programs.

.03 General Education Requirements for Public Institutions.

A. While public institutions have the autonomy to design their general education program to meet their unique needs and mission, that program shall conform to the definitions and common standards in this chapter. A public institution shall satisfy the general education requirement by:

- (1) Requiring each program leading to the A.A. or A.S. degree to include not less than 30 and not more than 36 semester hours, and each baccalaureate degree program to include not less than 40 and not more than 46 semester hours of required core courses, with the core requiring, at a minimum, course work in each of the following five areas:
 - (a) Arts and humanities,
 - (b) Social and behavioral sciences,
 - (c) Biological and physical sciences,
 - (d) Mathematics, and
 - (e) English composition; or
- (2) Conforming with COMAR 13B.02.02.16D(2)(b)-(c).

B. Each core course used to satisfy the distribution requirements of §A(1) of this regulation shall carry at least 3 semester hours.

C. General education programs of public institutions shall require at least.

- (1) One course in each of two disciplines in arts and humanities;
- (2) One course in each of two disciplines in social and behavioral sciences;
- (3) Two science courses, at least one of which shall be a laboratory course;
- (4) One course in mathematics at or above the level of college algebra; and
- (5) One course in English composition.

D. Interdisciplinary and Emerging Issues.

- (1) In addition to the five required areas in §A of this regulation, a public institution may include up to 8 semester hours in a sixth category that addresses emerging issues that institutions have identified as essential to a full program of general education for their students. These courses may:
 - (a) Be integrated into other general education courses or may be presented as separate courses; and
 - (b) Include courses that:
 - (i) Provide an interdisciplinary examination of issues across the five areas, or
 - (ii) Address other categories of knowledge, skills, and values that lie outside of the five areas.
- (2) Public institutions may not include the courses in this section in a general education program unless they provide academic content and rigor equivalent to the areas in §A(1) of this regulation.

E. General education programs leading to the A.A.S. degree shall include at least 20 semester hours from the same course list designated by the sending institution for the A.A. and A.S. degrees. The A.A.S. degree shall include at least one 3-semester-hour course from each of the five areas listed in §(A)(1) of this regulation.

F. A course in a discipline listed in more than one of the areas of general education may be applied only to one area of general education.

G. A public institution may allow a speech communication or foreign language course to be part of the arts and humanities category.

H. Composition and literature courses may be placed in the arts and humanities area if literature is included as part of the content of the course.

I. Public institutions may not include physical education skills courses as part of the general education requirements.

J. General education courses shall reflect current scholarship in the discipline and provide reference to theoretical frameworks and methods of inquiry appropriate to academic disciplines.

K. Courses that are theoretical may include applications, but all applications courses shall include theoretical components if they are to be included as meeting general education requirements.

L. Public institutions may incorporate knowledge and skills involving the use of quantitative data, effective writing, information retrieval, and information literacy when possible in the general education program.

M. Notwithstanding §A(1) of this regulation, a public 4-year institution may require 48 semester hours of required core courses if courses upon which the institution's curriculum is based carry 4 semester hours.

N. Public institutions shall develop systems to ensure that courses approved for inclusion on the list of general education courses are designed and assessed to comply with the requirements of this chapter.

.04 Transfer of General Education Credit.

- A. A student transferring to one public institution from another public institution shall receive general education credit for work completed at the student's sending institution as provided by this chapter.
- B. A completed general education program shall transfer without further review or approval by the receiving institution and without the need for a course-by-course match.
- C. Courses that are defined as general education by one institution shall transfer as general education even if the receiving institution does not have that specific course or has not designated that course as general education.
- D. The receiving institution shall give lower-division general education credits to a transferring student who has taken any part of the lower-division general education credits described in Regulation .03 of this chapter at a public institution for any general education courses successfully completed at the sending institution.
- E. Except as provided in Regulation .03M of this chapter, a receiving institution may not require a transfer student who has completed the requisite number of general education credits at any public college or university to take, as a condition of graduation, more than 10-16 additional semester hours of general education and specific courses required of all students at the receiving institution, with the total number not to exceed 46 semester hours. This provision does not relieve students of the obligation to complete specific academic program requirements or course prerequisites required by a receiving institution.
- F. A sending institution shall designate on or with the student transcript those courses that have met its general education requirements, as well as indicate whether the student has completed the general education program.

G. A.A.S. Degrees.

- (1) While there may be variance in the numbers of hours of general education required for A.A., A.S., and A.A.S. degrees at a given institution, the courses identified as meeting general education requirements for all degrees shall come from the same general education course list and exclude technical or career courses.
- (2) An A.A.S. student who transfers into a receiving institution with fewer than the total number of general education credits designated by the receiving institution shall complete the difference in credits according to the distribution as designated by the receiving institution. Except as provided in Regulation .03M of this chapter, the total general education credits for baccalaureate degree-granting public receiving institutions may not exceed 46 semester hours.

H. Student Responsibilities. A student is held:

- (1) Accountable for the loss of credits that:
 - (a) Result from changes in the student's selection of the major program of study,
 - (b) Were earned for remedial course work, or
 - (c) Exceed the total course credits accepted in transfer as allowed by this chapter; and
- (2) Responsible for meeting all requirements of the academic program of the receiving institution.

.05 Transfer of Nongeneral Education Program Credit.

A. Transfer to Another Public Institution.

- (1) Credit earned at any public institution in the State is transferable to any other public institution if the:

- (a) Credit is from a college or university parallel course or program;
- (b) Grades in the block of courses transferred average 2.0 or higher; and
- (c) Acceptance of the credit is consistent with the policies of the receiving institution governing native students following the same program.

- (2) If a native student's "D" grade in a specific course is acceptable in a program, then a "D" earned by a transfer student in the same course at a sending institution is also acceptable in the program. Conversely, if a native student is required to earn a grade of "C" or better in a required course, the transfer student shall also be required to earn a grade of "C" or better to meet the same requirement.

B. Credit earned in or transferred from a community college is limited to:

- (1) 1/2 the baccalaureate degree program requirement, but may not be more than 70 semester hours; and
- (2) The first 2 years of the undergraduate education experience.

C. Nontraditional Credit.

- (1) The assignment of credit for AP, CLEP, or other nationally recognized standardized examination scores presented by transfer students is determined according to the same standards that apply to native students in the receiving institution, and the assignment shall be consistent with the State minimum requirements.
- (2) Transfer of credit from the following areas shall be consistent with COMAR 13B.02.02. and shall be evaluated by the receiving institution on a course-by-course basis:
 - (a) Technical courses from career programs;
 - (b) Course credit awarded through articulation agreements with other segments or agencies;
 - (c) Credit awarded for clinical practice or cooperative education experiences; and
 - (d) Credit awarded for life and work experiences.
- (3) The basis for the awarding of the credit shall be indicated on the student's transcript by the receiving institution.
- (4) The receiving institution shall inform a transfer student of the procedures for validation of course work for which there is no clear equivalency. Examples of validation procedures include ACE recommendations, portfolio assessment, credit through challenge, examinations, and satisfactory completion of the next course in sequence in the academic area.
- (5) The receiving baccalaureate degree-granting institution shall use validation procedures when a transferring student successfully completes a course at the lower division level that the receiving institution offers at the upper division level. The validated credits earned for the course shall be substituted for the upper division course.

D. Program Articulation.

- (1) Recommended transfer programs shall be developed through consultation between the sending and receiving institutions. A recommended transfer program represents an agreement between the two institutions that allows students aspiring to the baccalaureate degree to plan their programs. These programs constitute freshman/sophomore level course work to be taken at the community college in fulfillment of the receiving institution's lower division course work requirement.
- (2) Recommended transfer programs in effect at the time that this regulation takes effect, which conform to this chapter, may be retained.

.06 Academic Success and General Well-Being of Transfer Students.**A. Sending Institutions.**

- (1) Community colleges shall encourage their students to complete the associate degree or to complete 56 hours in a recommended transfer program which includes both general education courses and courses applicable toward the program at the receiving institution.
- (2) Community college students are encouraged to choose as early as possible the institution and program into which they expect to transfer.
- (3) The sending institution shall:
 - (a) Provide to community college students information about the specific transferability of courses at 4-year colleges;
 - (b) Transmit information about transfer students who are capable of honors work or independent study to the receiving institution; and
 - (c) Promptly supply the receiving institution with all the required documents if the student has met all financial and other obligations of the sending institution for transfer.

B. Receiving Institutions.

- (1) Admission requirements and curriculum prerequisites shall be stated explicitly in institutional publications.
- (2) A receiving institution shall admit transfer students from newly established public colleges that are functioning with the approval of the Maryland Higher Education Commission on the same basis as applicants from regionally accredited colleges.
- (3) A receiving institution shall evaluate the transcript of a degree-seeking transfer student as expeditiously as possible, and notify the student of the results not later than mid-semester of the student's first semester of enrollment at the receiving institution, if all official transcripts have been received at least 15 working days before mid-semester. The receiving institution shall inform a student of the courses which are acceptable for transfer credit and the courses which are applicable to the student's intended program of study.
- (4) A receiving institution shall give a transfer student the option of satisfying institutional graduation requirements that were in effect at the receiving institution at the time the student enrolled as a freshman at the sending institution. In the case of major requirements, a transfer student may satisfy the major requirements in effect at the time when the student was identifiable as pursuing the recommended transfer program at the sending institution. These conditions are applicable to a student who has been continuously enrolled at the sending institution.

.07 Programmatic Currency.

- A. A receiving institution shall provide to the community college current and accurate information on recommended transfer programs and the transferability status of courses. Community college students shall have access to this information.
- B. Recommended transfer programs shall be developed with each community college whenever new baccalaureate programs are approved by the degree-granting institution.
- C. When considering curricular changes, institutions shall notify each other of the proposed changes that might affect transfer students. An appropriate mechanism shall be created to ensure that both 2-year and 4-year public colleges provide input or comments to the institution proposing the change.

Sufficient lead time shall be provided to effect the change with minimum disruption. Transfer students are not required to repeat equivalent course work successfully completed at a community college.

.08 Transfer Mediation Committee.

- A. There is a Transfer Mediation Committee, appointed by the Secretary, which is representative of the public 4-year colleges and universities and the community colleges.
- B. Sending and receiving institutions that disagree on the transferability of general education courses as defined by this chapter shall submit their disagreements to the Transfer Mediation Committee. The Transfer Mediation Committee shall address general questions regarding existing or past courses only, not individual student cases, and shall also address questions raised by institutions about the acceptability of new general education courses. As appropriate, the Committee shall consult with faculty on curricular issues.
- C. The findings of the Transfer Mediation Committee are considered binding on both parties.

.09 Appeal Process.**A. Notice of Denial of Transfer Credit by a Receiving Institution.**

- (1) Except as provided in §A(2) of this regulation, a receiving institution shall inform a transfer student in writing of the denial of transfer credit not later than mid-semester of the transfer student's first semester, if all official transcripts have been received at least 15 working days before mid-semester.
- (2) If transcripts are submitted after 15 working days before mid-semester of a student's first semester, the receiving institution shall inform the student of credit denied within 20 working days of receipt of the official transcript.
- (3) A receiving institution shall include in the notice of denial of transfer credit:
 - (a) A statement of the student's right to appeal; and
 - (b) A notification that the appeal process is available in the institution's catalog.
- (4) The statement of the student's right to appeal the denial shall include notice of the time limitations in §B of this regulation.

B. A student believing that the receiving institution has denied the student transfer credits in violation of this chapter may initiate an appeal by contacting the receiving institution's transfer coordinator or other responsible official of the receiving institution within 20 working days of receiving notice of the denial of credit.

C. Response by Receiving Institution.

- (1) A receiving institution shall:
 - (a) Establish expeditious and simplified procedures governing the appeal of a denial of transfer of credit; and
 - (b) Respond to a student's appeal within 10 working days.
- (2) An institution may either grant or deny an appeal. The institution's reasons for denying the appeal shall be consistent with this chapter and conveyed to the student in written form.
- (3) Unless a student appeals to the sending institution, the writing decision in §C(2) of this regulation constitutes the receiving institution's final decision and is not subject to appeal.

D. Appeal to Sending Institution.

- (1) If a student has been denied transfer credit after an appeal to the receiving institution, the student may request the sending institution to intercede on the student's behalf by contacting the transfer coordinator of the sending institution.
- (2) A student shall make an appeal to the sending institution within 10 working days of having received the decision of the receiving institution.

E. Consultation Between Sending and Receiving Institutions.

- (1) Representatives of the two institutions shall have 15 working days to resolve the issues involved in an appeal.
- (2) As a result of a consultation in this section, the receiving institution may affirm, modify, or reverse its earlier decision.
- (3) The receiving institution shall inform a student in writing of the result of the consultation.
- (4) The decision arising out of a consultation constitutes the final decision of the receiving institution and is not subject to appeal.

.10 Periodic Review.

A. Report by Receiving Institution.

- (1) A receiving institution shall report annually the progress of students who transfer from 2-year and 4-year institutions within the State to each community college and to the Secretary of the Maryland Higher Education Commission.

- (2) An annual report shall include ongoing reports on the subsequent academic success of enrolled transfer students, including graduation rates, by major subject areas.
- (3) A receiving institution shall include in the reports comparable information on the progress of native students.

B. Transfer Coordinator. A public institution of higher education shall designate a transfer coordinator, who serves as a resource person to transfer students at either the sending or receiving campus. The transfer coordinator is responsible for overseeing the application of the policies and procedures outlined in this chapter and interpreting transfer policies to the individual student and to the institution.

C. The Maryland Higher Education Commission shall establish a permanent Student Transfer Advisory Committee that meets regularly to review transfer issues and recommend policy changes as needed. The Student Transfer Advisory Committee shall address issues of interpretation and implementation of this chapter.

Administrative History

Effective date: December 4, 1995 (22:24 Md. R. 1901)

Regulations .02, .03, and .05 amended. Effective date: July 1, 1996 (23:13 Md. R. 946) Revised: February 11, 1998

Note: A semester is equivalent to a term at Anne Arundel Community College.

2011-2012 BOARD OF TRUSTEES

JAMES H. JOHNSON JR., PH.D.
CHAIR

VICTORIA K. FRETWELL
VICE CHAIR

KIMBERLY MCCOY BURNS, ESQ.

THE REV. DR. DIANE DIXON-PROCTOR

ARTHUR D. EBERSBERGER

WALTER J. HALL

JEROME W. KLASMEIER

CYNTHIA ROBICHAUD
STUDENT MEMBER

TRUSTEES EMERITUS

H. STAFFORD BULLEN, 1998

ROBERT J. DIAISO, 1998

GENE E. FLOYD, 2009

T. SUE GLADHILL, 2008

IRENE E. NEWHOUSE, 1991

DONALD C. ROANE, M.D., 2006

DR. LILA R. SCHWARTZ, 1990

ROBERT P. DESTEFANO, 1995
(DECEASED)

LEO C. ECKERT, 1982
(DECEASED)

RICHARD A. GILLESPIE, 2001
(DECEASED)

WALTER S. MILLS, 1988
(DECEASED)

PRESIDENT and COLLEGE OFFICERS

MARTHA A. SMITH, PH.D.
PRESIDENT, 1994
B.A., Slippery Rock State University;
M.Ed., University of Hawaii;
Ph.D., University of Northern Colorado

ANDREW L. MEYER, ED.D.
VICE PRESIDENT FOR LEARNING, 1989
B.S., University of Wisconsin — Milwaukee;
M.Ed., University of Maryland;
M.A., Ed.D., Columbia University

FELICIA L. PATTERSON
*VICE PRESIDENT FOR
LEARNER SUPPORT SERVICES, 2008*
B.B.A., Howard University; M.A., University of Denver

MELISSA A. BEARDMORE
*VICE PRESIDENT FOR
LEARNING RESOURCES MANAGEMENT, 2001*
B.S., University of Maryland College Park;
B.B.A., Loyola College; C.P.A.

NANCI A. BEIER
REGISTRAR, 1998
B.S., M.A., Bowie State University

**ANNE ARUNDEL COMMUNITY COLLEGE FOUNDATION, INC.
BOARD OF DIRECTORS**

ALAN J. HYATT, ESQ.
PRESIDENT

JAY I. WINER
FIRST VICE PRESIDENT

SHARRIE K. WADE, C.P.A.
SECOND VICE PRESIDENT

KAREN L. COOK, ESQ.
SECRETARY

J. MITCHELL KREBS
TREASURER

WILLIAM A. BADGER JR.

H. STAFFORD (CHIP) BULLEN III

JOHN W. CANTRELL

THE REV. DR. DIANE R. DIXON-PROCTOR
BOARD OF TRUSTEES LIAISON

ARTHUR D. EBERSBERGER
BOARD OF TRUSTEES LIAISON

ANGELA EWELL-MADISON

JENNY C. FRANCIS

JASON L. GROVES, ESQ.

LESLIE L. HUNT

HENRY N. LIBBY, ESQ.

ANDREW McALEXANDER

CINDY O'NEILL

J. JEREMY PARKS

MARK POWELL

ROBERT G. POZGAR

DALJIT S. SAWHNEY, M.D.

DOMINIC J. SOUZA, ESQ.

JOHN N. STRANGE, ESQ.

LAWRENCE W. ULVILA JR.

JEANNINE WAYSON

SUSAN ZUHOWSKI, ESQ.

STACEY SICKELS HECKEL, CFRE
EXECUTIVE DIRECTOR, AACC FOUNDATION INC.

MARTHA A. SMITH, PH.D.
PRESIDENT, AACC

HAROLD V. NUTT
DIRECTOR EMERITUS

ADMINISTRATIVE STAFF

Note: The date following each person's position is the year in which he or she began employment at the college.

BETH A. BATTURS

Director of nursing and healthcare initiatives, 1996
B.S.N., Bloomsburg University; M.S.N., Villanova University

DANIEL B. BAUM

Executive director of public relations and marketing, 2011
B.A., Hampshire College

KATHLEEN M. BEAUMAN

Director of business education partnerships, 1991
B.S., Eastern Michigan University; M.S., University of Maryland University College

NANCI A. BEIER

Registrar, 1998
B.S., M.A., Bowie State University

KATHLEEN E. BOLTON

Director of sponsored programs, 2006
B.S., Nazareth College; M.P.A., State University of New York Brockport

MARY JO BONDY

Director of physician assistant program, 2003
B.S., Marquette University; M.H.S., Duke University; PA-C

SUZANNE L. BOYER

Executive director of human resources, 2009
B.A., University of Maryland Baltimore County;
M.A., College of Notre Dame of Maryland

LOIS E. BURTON

Director of academic support center (ASC), 1981
B.A., Towson University; M.A., George Washington University

SUSAN M. CALLAHAN

Director of budget, 2008
B.S. University of Buffalo; C.P.A.

DAWN D. CARTER

Director of client services, center for workforce solutions, 2000
A.S., Genesee Community College; B.S., Charleston Southern University;
M.A., Webster University

PATRICIA A. CASEY-WHITEMAN

Associate vice president for learning, dean for learning advancement and associate professor, English, 1975
B.A., M.A., Catholic University of America

RICHARD CERKOVNIK

Director of AACC regional science, technology, engineering and mathematics (STEM) center and professor, physical sciences, 1989
B.S., University of Notre Dame; M.S., West Virginia University;
Ph.D., University of Maryland

MAURICE L. CHAPUT JR.

Executive director of administrative services, 2001
B.S., Catholic University of America

TERRY M. CLAY

Assistant dean for student development and success, 1993
B.A., Howard University; M.Ed., Lesley College, C.A.S.E., New York University

KAREN L. COOK

Director of legal studies institute; professor, legal studies and federal compliance officer, 1999
B.A., Montclair State University; J.D., California Western School of Law

CATHLEEN H. DOYLE

Director of Sarbanes center for public and community service, 1999
B.S., University of Richmond; M.B.A., Loyola College

COLLEEN K. EISENBEISER

Director of teacher education and child care institute, Parenting center, 2003
B.A., St. Joseph College; M.S., Southern Connecticut State University

RICKA K. FINE

Dean of planning, research, and institutional assessment, 2010
B.S., Iowa State University; M. Ed., Towson University;
Sc.D., Johns Hopkins Bloomberg School of Public Health

BONNIE J. GARRETT

Director of counseling, advising and retention services, 1989
B.S., University of Maryland College Park;
M.S., University of Maryland University College

SHIRIN M. GOODARZI

Chief technology officer, information services, 2002
B.S., M.S., University of Illinois at Chicago

JOHN F. GRABOWSKI

Assistant dean for enrollment services, 1993
B.S., University of Maryland; M.S., Johns Hopkins University;
Ph.D., University of Maryland

FAITH A. HARLAND-WHITE

Dean of the school of continuing and professional studies and associate professor, hotel/restaurant management, 1984
B.S., University of Massachusetts; M.G.A., University of Maryland;
Ph.D., American University

IVAN L. HARRELL II

Dean of student services, 2010
B.A., Wittenburg University; M.Ed., Vanderbilt University;
Ph.D., The Florida State University

RICHARD C. HEATH

Director of financial aid, 1998
A.A.S., Onondaga Community College; B.S., Sam Houston State University; M.A., Columbia International University

STACEY SICKELS HECKEL

Executive director of institutional advancement, 2006
B.A., Sweet Briar College; C.F.R.E.

DEBBIE E. JACKSON

Director of purchasing and contracting, 2010
B.S., University of Maryland University College;
M.B.A., Johns Hopkins University; CPSM

SANDRA J. JONES

Director of continuing professional education, 2000
A.A., Anne Arundel Community College; B.A., University of Maryland Baltimore County;
M.A., University of Maryland University College

KELLY A. KOERMER

Dean of the school of business, computing and technical studies and professor of paralegal and legal studies, 1998

A.A., B.S., Villa Julie College; J.D., University of Baltimore School of Law

KIP A. KUNSMAN

Director of workforce solutions, 2006

B.S., University of Maryland Baltimore County; M.S., Towson University

CARRIE S. LEARY

Director of CyberCenter, 2011

B.S., Lehigh University; M.B.A., American University, Security+

ANDREW P. LITTLE

Executive director of finance, 2004

B.S., B.A., University of Maryland College Park; C.P.A.

J. GARY LYLE

Director of public safety, 1995

A.A., Anne Arundel Community College; B.S. University of Maryland University College

MARY ELLEN MASON

Director of hotel, culinary arts and tourism institute, 1999

B.A., M.B.A., Strayer University, F.M.P.

THOMAS J. MCGINN III

Director of admissions and enrollment development, 1995

A.A., Worcester Junior College; B.S., M.B.A., Nichols College

TRACY McLEAN

Director of technology training, 2006

B.S., Fayetteville State University; M.D.E., University of Maryland University College

JANET M. PAULOVICH

Director of English language learning and adult education, 2006

B.A., Longwood University; M.A., Webster University

DEBORAH A. PENNA

Director and professor, computer technologies, 1986

B.A., Villa Maria College; M.S., Johns Hopkins University

TERRY D. PORTIS

Director of the center on aging, 2007

B.S., Covenant College; M.S., North Carolina A&T State University; Ed.D., Argosy University

TYRONE POWERS

Director of the homeland security and criminal justice institute; and professor, criminal justice, 1994

B.S., Coppin State College; M.P.A., University of Cincinnati; Ph.D., American University

MARTHA D. ROTHSCHILD

Controller, 2000

B.S., Bryan College

JEAN M. RUNYON

Dean of the virtual campus, 2007

B.S., Bloomsburg University; M.A., George Washington University; Graduate Certificate, Capella University

CHERYL L. SCHRAM

Director of instructional support center, 1988

A.A., Anne Arundel Community College; B.S., University of Maryland

ELANA S. SCHULMAN

Director of management advisory services, 2008

B.S., University of Maryland; M.B.A., Loyola University; CPA, CFE

CLAIRE L. SMITH

Dean of the school of health professions, wellness and physical education and associate professor, radiologic technology, 2000

B.S., M.S., Virginia Polytechnic Institute and State University; Ed.D., University of Maryland Eastern Shore

CYNTHIA K. STEINHOFF

Director and professor of library, 1983

B.S., Edinboro State College; M.S.L.S., Clarion State College; M.B.A., University of Baltimore

CHRISTINE M. STORCK

Director of student life, 1984

B.S., State University of New York at Oneonta; M.S., Central Connecticut State College

DANIEL F. SYMANCYK

Dean of the school of arts and sciences and professor, mathematics, 1976

B.S., M.A., Ph.D., University of Massachusetts

JAMES M. TAYLOR

Director of capital development, 1998

A.A., Essex Community College; B.S., University of Maryland Baltimore County

CHARLENE TEMPLETON

Executive director of continuing and professional programs, 2005

B.S., M.D.E., University of Maryland University College

DAVID C. THOMAS

Director of the Chesapeake Area Consortium for Higher Education: physical therapist assistant program, 1997

B.S., M.G.A., University of Maryland; P.T.

LOUANN M. TRACY

Director of lifelong learning, 2001

B.A., Susquehanna University; M.A., University of Phoenix

FRANCES M. TURCOTT

Director of off-site and weekend college, 1996

B.S., M.S., University of Tennessee

LAURA E. WEIDNER

Dean of workforce development, 1998

B.A., Frostburg State University; M.S., Johns Hopkins University; Ph.D., Walden University

H. MICHAEL WILSON

Director of facilities, 1998

B.A., Miami University; M.A., National Defense University; CPMM, Association for Facilities Engineering

MICHAEL YEAKY

Director of occupational skills programs, 1990

B.A., Michigan State University; M.A., Bowie State University

PROGRAM COORDINATORS / INSTRUCTIONAL SPECIALISTS

Note: The date following each person's position is the year in which he or she began employment at the college.

ANTHONY E. BAKER

Instructional specialist, entrepreneurial studies institute, 2007
A.S., Community College of Rhode Island; B.S., New England Institute of Technology;
M.B.A., Johnson and Wales University

STEPHEN M. BERRY

Instructional specialist, engaged learning business management and entrepreneurial studies institute, 2010
B.A., Lynchburg College; M.Div., Princeton Theological Seminary;
M.B.A., University of Maryland University College

PATRICIA A. BRADY

Instructional specialist, physical therapist assistant program, 2005
B.S., P.T., University of Maryland Eastern Shore; M.S., Johns Hopkins University;
DScPT, University of Maryland Baltimore

RENA S. BURKOWSKY

Curriculum coordinator, basic skills, 1998
B.A., State University of New York at Fredonia; M.Ed., University of Missouri-St. Louis

CLAUDIA CLARK

Associate instructional specialist, EMT, 2009
EMT-Paramedic certification, A.A., Anne Arundel Community College, NREMT-P

LYNDA P. FITZGERALD

Coordinator, performing arts — dance, 1987
B.A., Connecticut College; M.A., Stanford University

SHANI FLEMING

Clinical coordinator, physician assistant program, 2010
B.S., University of Maryland Eastern Shore;
M.S.H.S./M.P.H., George Washington University; P.A.-C.

DOLORES GALL

Instructional specialist, AACC regional science, technology, engineering and mathematics (STEM) center, 2008
A.A.S., Eastern Iowa Community College; B.S., M.A., Johns Hopkins University

JANET LEA HADDOCK

Instructional specialist, architecture, interior design and construction management, 2006
B.A.I.D., Iowa State University, Certified Interior Designer #4333 California

BETH HADLEY

Instructional specialist, TEACH institute, 2007
B.A., University of Evansville; M.Ed., Boston University

LYNDA B. HALL

Instructional specialist, basic skills, 2000
B.S., Virginia Polytechnic Institute and State University

KRISTA HAMEL

Curriculum coordinator, center on aging, 1999
B.A., Antioch University

SHAWN R. HARLAN

Instructional specialist, hotel, culinary arts and tourism institute, 2004
A.A., Baltimore International Culinary College, C.E.C., C.H.E.

CHERYLYN M. HENDRIX

Research and scholarly work coordinator, physician assistant program, 2008
B.S., University of the State of New York; M.S., Johns Hopkins University; Physician Assistant Certificate, Anne Arundel Community College; Physician Assistant General Surgery Residency Certificate, Duke University School of Medicine

MICHELLE JILES HILL

Academic coordinator, physician assistant program, 2007
B.S., Towson University; M.S.P.A.S., Shenandoah University, P.A.-C.

JOHN V. JOHNSON

Instructional specialist, hotel, culinary arts and tourism institute, 2008
B.S., Towson University, C.E.C., C.C.E., A.A.C.

LINDA J. JOHNSON

Academic coordinator of clinical education, physical therapist assistant program, 2004
B.S., P.T., Ithaca College; M.S., Pennsylvania State University

ANNE KENNEDY

Curriculum coordinator, ESL, 2007
B.S., Salisbury University; M.A., College of Notre Dame

JEFFREY S. LAYNE

Coordinator, honors program and assistant professor, business administration, 2008
B.A., Oglethorpe University; M.A., University of Maryland, C.A.P.

DAVID LUDWIG

Instructional specialist, hotel, culinary arts and tourism institute, 2005
A.A., Academy of Culinary Arts, Atlantic Cape Community College, C.E.P.C., C.H.E.

LOUISE NIELSEN

Instructional specialist, hotel, culinary arts and tourism institute, 2010
B.S., Kent State University,
Certificate of Baking and Pastry Arts, Culinary Institute of America

VIRGINIA E. OLSON

Instructional specialist, hotel, culinary arts and tourism institute, 2002
B.A., University of Oregon; M.A., Georgetown University, C.W.P.C., C.H.E.

TIMOTHY G. PARKER

Clinical/academic coordinator, physician assistant program, 2000
Physician assistant program, Community College of Baltimore County — Essex;
B.A., Covenant College; M.M.S., St. Francis University, P.A.-C.

CANDACE E. PLACE

Instructional specialist, TEACH institute and parenting center, 2009
B.S., University of Nebraska; M.S., Capella University

MARY E. ROGERS

Instructional specialist, ESL and world languages, 2011
B.S., Ohio State University; M.A., University of Maryland

KIPP C. SNOW

Instructional specialist, transportation, logistics and cargo security program, 2008
B.A., College of Charleston; M.B.A., University of Maryland University College

LISA STARKEY

Coordinator, institutional professional development, 1997
B.S., Towson University

DANIELLE STRAND

Coordinator, Science, Technology, Engineering and Math (STEM) engaged learning, 2009

B.S., Bowie State University; M.B.A., University of Maryland University College

KERRY E. TAYLOR

Curriculum coordinator, reading, 2001

B.A., M.Ed., George Washington University

ANTHONY TEANO

Coordinator, internship program, Sarbanes Center for Public and Community Service, 2007

A.A., Anne Arundel Community College; B.A., The George Washington University

CATHERINE M. WATERMAN

Instructional specialist, English as a second language, 2007

B.A., Wheaton College; M.A., Thunderbird School of Global Management; TESOL Certificate, California State University

LOUIS R. WOODS

Instructional specialist, hotel, culinary arts and tourism institute, 2008

A.A.S., Anne Arundel Community College; B.S., University of Maryland Eastern Shore; M.B.A., Western Governors University, C.E.C., C.C.A., F.M.P.

EMERITI

GWEN V. ATWELL, M.S., 1989

Professor
office administration and technology emeritus (deceased)

JAMES S. ATWELL, D.A., 1992

Vice president and dean
academic affairs emeritus

HELEN C. BASIL-BOSWELL, M.S., R.N., 2000

Professor
nursing emeritus

PAUL BEADLE, M.A., 1980

Professor
modern languages emeritus (deceased)

RICHARD H. BOWERS, M.S.M.R., 1978

Dean
careers emeritus (deceased)

JAMES F. BREWER, Ph.D., 1982

Professor
history emeritus (deceased)

WILLIAM H. BUFFUM, M.A., 1977

Director
community relations emeritus (deceased)

ELLEN C. BUNGAY-POSTEN, 2007

Professor, humanities and visual arts emeritus

JOSEPH CALDERON, J.D., 1978

Professor,
social science emeritus (deceased)

THOMAS P. CARPENTER, Ph.D., 1984

Professor
English emeritus (deceased)

ALBERT J. CRULL, M.A., 1985

Professor
art emeritus (deceased)

JAMES L. DOLLAR, M.A., 2001

Dean of arts and sciences and professor,
philosophy emeritus (deceased)

HENRY L. DRAGUN, Ph.D., 1997

Professor
science emeritus

ELDRIDGE B. DUFFEE JR., Ph.D., 1993

Professor
political science emeritus (deceased)

JOHN P. EDWARDS JR., Ph.D., 2000

Professor
mathematics emeritus

LINDA J. EPSTEIN, M.S., R.N., 2002

Professor
nursing emeritus

WILLIAM W. EVANS, M.A., 1977

Dean of the college emeritus (deceased)

RICHARD L. FAIRCLOTH, Ph.D., 2010

Professor
biology emeritus

THOMAS E. FLORESTANO, Ed.D., 1994

President emeritus

HARRY E. FOSTER, M.S.L.S., 1993

Professor and head librarian emeritus

AJAIPAL S. GILL, Ph.D., 2000

Professor
psychology emeritus

MARION GLASBY, Ph.D., 2005

Professor
mathematics emeritus

CHERYL A. HACK, Ph.D., 2005

Professor
biology emeritus

NORMA L. HAMILTON, 2010

Professor
nursing emeritus

ALDEN R. HEFLER, Ph.D., 1973

Visiting lecturer emeritus (deceased)

RUSSEL E. KACHER, Ph.D., 2000

Professor
English emeritus (deceased)

ROBERT E. KAUFFMAN, M.A., 2004

Professor
performing arts emeritus (deceased)

CAROL F. KEYDEL, Ph.D., 1999

Professor
human services emeritus

FREDERICK A. KLAPPENBERGER, Ph.D., 2008

Professor
computer information systems emeritus

WILLIAM E. LAMB, M.A.T., 1979

Professor
mathematics emeritus (deceased)

***MARTHA L. LINKSZ, M.B.A., C.P.A., 2011**

Professor
business administration emeritus

ENNO K. LOHRMANN, Ph.D., 1989

*Professor
psychology and human services emeritus (deceased)*

ROBERT P. LUDLUM, Ph.D., 1976

President emeritus (deceased)

DORIS D. MAGUIRE, M.S.L.S., 1982

Professor and assistant librarian emeritus (deceased)

VERA A. MARTIN, M.S., 1989

*Professor
nursing emeritus*

ROCCI S. MASTROBERTI, M.S., 1993

*Dean
administration emeritus (deceased)*

ELIZABETH A. MATHIAS, Ed.D., 1996

*Professor
nursing emeritus*

GEORGE T. MCGUCKIAN, M.S., 1990

*Professor
electronic data processing emeritus (deceased)*

BARRETT L. MCKOWN, M.S.S.T., 1994

*Professor
biology emeritus*

RICHARD A. NIEWERTH, 2010

*Professor
visual arts emeritus*

DOROTHY L. NOBLE, Ph.D., 1972

*Professor
history and political science emeritus (deceased)*

JULIET B. OFFUTT, B.S., 1983

Professor and assistant librarian emerita (deceased)

JOHN D. PALMER, 1997

*Dean of business and professor
business and technical and career education emeritus (deceased)*

SHIRLEY C. PARRY, Ph.D., 2008

*Professor
English and women's studies emeritus*

JOHN F. PARR, Ph.D., 1977

*Dean
liberal arts emeritus (deceased)*

MICHAEL J. PHILP, Ph.D., 2000

*Professor
philosophy emeritus*

HARRY C. RHODES, Ed.D., 1979

*Dean
faculty emeritus*

SUE A. RICCIARDI, Ph.D., 2000

*Professor
mathematics emeritus*

FOLGER M. RIDOUT, M.Ed., 1987

*Professor
biology emeritus (deceased)*

ROSALIND T. RIVERA, Ed.D., 1996

*Assistant dean
allied health technologies emeritus*

LEON F. SAGAN, Ph.D., 1998

*Professor
mathematics emeritus (deceased)*

JEAN TURNER SCHREIER, Ph.D., 2008

*Dean of arts and sciences and professor
English emeritus*

***RICHARD H. SEABROOK, M.S., 2011**

*Professor
computer technologies emeritus*

JOHN W. SEAGER, M.S.T., 1973

*Associate professor
chemistry emeritus (deceased)*

HAROLD G. SHIRK, Ph.D., 1974

*Professor
mathematics emeritus (deceased)*

D. HARRISON SMITH, Ph.D., 1977

*Visiting lecturer
history and political science emeritus (deceased)*

ETHEL M. STINCHCOMB, Ed.D., 1980

*Professor
nursing emeritus (deceased)*

BILLY H. THOMPSON, M.Ed., C.A.S., 2000

*Professor
law enforcement emeritus*

JUDITH F. THOMPSON, M.A., C.A.S., 2001

*Professor
English emeritus*

DANIEL D. TOWNSEND, Ph.D., 1984

*Professor
English emeritus*

ANDREW G. TRUXAL, Ph.D., L.L.D., 1968

President emeritus (deceased)

JAMES M. WARNOCK, M.A., 1978

Business manager emeritus (deceased)

JOHN L. WISTHOFF, Ph.D., 2001

*Professor
mathematics emeritus*

WILLIAM H. YANCEY, M.A., 1978

*Dean
admissions and records emeritus (deceased)*

DISTINGUISHED SENIOR LECTURERS

FADEL H. ARAFAT*Distinguished Senior Lecturer**Associate professor, economics, 1990*

D.L., Damascus University; M.A., University of Maryland; Ph.D., American University

E. FEROL BENAVIDES*Distinguished Senior Lecturer**Associate professor, English, 1982*

B.A., University of Texas; M.A., St. Mary's University

ELLEN C. BUNGAY-POSTEN*Emeritus, Distinguished Senior Lecturer**Professor, humanities and visual arts, 1969*

B.A., Wagner College; M.A., University of Maryland

HENRY L. DRAGUN*Emeritus, Distinguished Senior Lecturer**Professor, chemistry, 1965*

A.B., University of Pennsylvania; Ph.D., Rutgers University

RICHARD L. FAIRCLOTH*Emeritus, Distinguished Senior Lecturer**Professor, biology, 1973*

B.S., M.S., Ph.D., University of Maryland

HUGO G. GEMIGNANI*Distinguished Senior Lecturer**Professor, biology, 1968*

A.A., Anne Arundel Community College; B.S., M.Ed., Towson University

AJAIPAL S. GILL*Emeritus, Distinguished Senior Lecturer**Professor, psychology, 1975*

B.A., B.T., Panjab University, India; Diploma in Ed., University of Singapore; M.Ed., Ph.D., American University

MARION K. GLASBY*Emeritus, Distinguished Senior Lecturer**Professor, mathematics, 1973*

B.A., Millersville State College; M.A., University of Massachusetts; Ph.D., University of Maryland

SALLY J. GRESTY*Distinguished Senior Lecturer**Associate professor, emergency medical technician program, 1983*

B.S., University of Pittsburgh; M.S., University of Maryland; R.N., N.R.E.M.T.-P.

CHERYL A. HACK*Emeritus, Distinguished Senior Lecturer**Professor, biology, 1968*

B.S., Carnegie Mellon University; M.A.T., Johns Hopkins University; Ph.D., University of Maryland

KATHLEEN M. HAPP*Distinguished Senior Lecturer**Associate professor, computer information systems, 1979*

B.A., Our Lady of the Lake University; M.A.S., Johns Hopkins University

MARIE A. HARDINK*Distinguished Senior Lecturer**Professor, business administration, 1970*

B.B.A., Bryant College; B.S., M.S., University of Rhode Island, C.P.A.

H. JOSEPH HEFFELFINGER*Distinguished Senior Lecturer**Associate professor, mathematics, 1969*

B.A., Anderson College; M.S., Michigan State University

JOANNE M. HILTON*Distinguished Senior Lecturer**Associate Professor, English, 1971*

B.A., Trenton State College; M.A., Montclair State College; C.A.S.L.A., Johns Hopkins University

JOHN PAUL JENDREK*Distinguished Senior Lecturer**Associate professor, chemistry, 1998*

B.S., Johns Hopkins University; Ph.D., Tulane University

STEVEN Z. KAHN*Distinguished Senior Lecturer**Professor, mathematics, 1970*

A.B., M.A., Ph.D., George Washington University

REBECCA A. KAJIS*Distinguished Senior Lecturer**Professor, English, 1989*

B.A., University of North Texas; M.A., Ph.D., Texas Woman's University

MARA KENT-SKRUCH*Distinguished Senior Lecturer**Professor, sociology, 1993*

B.A., M.A., Ph.D., University of Maryland Baltimore County; R.N.

ELIZABETH A. KESSEL*Distinguished Senior Lecturer**Professor, history, 1988*

B.A., University of Maryland; M.A., University of Wisconsin; M.A., West Virginia University; Ph.D., Rice University

CAROL F. KEYDEL*Emeritus, Distinguished Senior Lecturer**Professor, human services, 1972*

B.A., M.S.W., University of Michigan; L.C.S.W.-C., Ph.D., University of Maryland

CHRISTOPHER T. KILIAN*Distinguished Senior Lecturer**Professor, engineering technologies, 1973*

A.A., Pasadena City College; B.S., M.S., University of California at Los Angeles; P.E.

FREDERICK A. KLAPPENBERGER*Emeritus, Distinguished Senior Lecturer**Professor, computer information systems, 1985*

B.S., Loyola College; Ph.D., University of Maryland

RICHARD W. KOPKA*Distinguished Senior Lecturer**Associate professor, computer information systems, 1991*

B.S.E.E., M.S.E.E., University of Pittsburgh

PAUL KREISS*Distinguished Senior Lecturer**Professor, chemistry, 1982*

B.A., Swarthmore College; M.A., University of California Berkeley; Ph.D., University of Georgia

W. DANIEL KUHNE*Distinguished Senior Lecturer**Professor, art, 1975*

B.A., M.A., University of Maryland

MARTHA L. LINKSZ*Emeritus, Distinguished Senior Lecturer**Professor, business administration, 1976*

B.A., Bernard College; M.B.A., College of William and Mary; C.P.A.

BARBARA H. MARDER

Distinguished Senior Lecturer

Associate professor, performing arts, 1978

B.A., University of Illinois; M.A., George Washington University

RICHARD A. NIEWERTH

Emeritus, Distinguished Senior Lecturer

Professor, visual arts, 1970

B.F.A., Maryland Institute College of Art; M.A., University of Maryland

SHIRLEY C. PARRY

Emeritus, Distinguished Senior Lecturer

Professor, English and women's studies, 1973

B.A., Colby College; M.A., University of Wisconsin; Ph.D., University of Maryland

JEAN TURNER SCHREIER

Emeritus, Distinguished Senior Lecturer

Professor, English, 1970

RICHARD H. SEABROOK

Emeritus, Distinguished Senior Lecturer

Professor, computer technologies, 1982

B.S., M.S., University of Maryland

HENRY E. SLOSS JR.

Distinguished Senior Lecturer

Associate professor, English, 1989

B.A., University of California at Berkeley; M.A., University of Minnesota

CAROL L. TAYLOR

Distinguished Senior Lecturer

Associate professor, health and physical education, 1978

B.S., University of Maryland; M.Ed., Towson University

GARY L. VAN VELSIR

Distinguished Senior Lecturer

Professor, mathematics, 1971

B.A., Pomona College; M.A., Ph.D., University of Maryland

JOHN L. WISTHOFF

Emeritus, Distinguished Senior Lecturer

Professor, mathematics, 1965

B.S., Towson University; M.A.T., Harvard University; Ph.D., University of Maryland

FULL-TIME FACULTY

Note: The date following each person's position is the year in which he or she began employment at the college.

JAMES E. AGNEW

Assistant professor, computer technologies, 2007
A.S., Manchester Community College; B.A., University of Hartford;
M.S., University of New Haven

M. STEPHEN AILSTOCK

Director, environmental center, department chair and professor, biology, 1978
B.S., Salisbury University; M.S., Louisiana State University;
Ph.D., University of Maryland

FRANK W. ALDUINO

Professor, history and political science, 1989
A.A., Brevard Community College; B.S., M.S., Ph.D., Florida State University

AMY M. ALLEN-CHABOT

Professor, nutrition and biology, 2000
B.S., Virginia Polytechnic Institute and State University;
M.S., Ph.D., University of Maryland College Park

JACQUELINE L. ALLSUP

Associate professor, nursing, 2003
A.A., Anne Arundel Community College; B.S., M.S.N., Bowie State University

ELIZABETH H. APPEL

Professor and department chair, health and human services, 1999
B.A., University of Kansas; M.S.W., University of Maryland at Baltimore; L.C.S.W.-C.

MICHAEL F. ARMSTRONG

Assistant professor, mathematics, 2007
B.A., Monmouth College; M.A., Pennsylvania State University

LOUIS L. AYMARD

Professor, psychology, 1972
B.A., Mount St. Mary's College; Ph.D., Catholic University of America

VIRGINIA M. BAKER

Assistant professor, nursing, 2010
B.S.N., Salisbury University; M.S.N., Johns Hopkins University

JASON P. BARBOUR

Associate professor, physical science, 2006
B.S., University of Maryland; M.S., Colorado State University;
Ph.D., University of Virginia

DEBRA M. BARTLETT

Assistant professor, biology, 2010
B.S., D.C., National University of Health Sciences

BETH A. BATTURS

Associate professor and director, nursing and healthcare initiatives, 1996
B.S.N., Bloomsburg University; M.S.N., Villanova University

KATHERINE D. BAUMGARTNER

Assistant professor, nursing, 2010
B.S.N., Stevenson University; M.S.N., Wesley College

BEVERLY R. BEATTY

Professor, business administration, 1984
B.S., West Virginia University; M.B.A., M.S., University of Baltimore; C.P.A.

JAY BENSON

Professor, computer technologies, 1996
B.S., Virginia Polytechnic Institute and State University;
M.S., U.S. Naval Postgraduate School

LYNDELE C. BERNARD

Professor, nursing, 2001
B.S.N., University of Virginia; M.S., University of Maryland

ROBERT E. BERRY

Assistant professor, performing arts, 2003
B.F.A., Western Kentucky University; M.F.A., Wayne State University

ANNA BINNEWEG

Associate professor, performing arts, 2007
B.A., California Polytechnic State University; M.M., Southern Methodist University;
D.M., Northwestern University

LESLIE P. BLYTHER

Assistant professor and program coordinator, criminal justice and homeland security management programs, 2000
B.A., Morgan State University; M.A., Bowie State University

MARGARET A. BOAS

Associate professor, English, 2000
B.A., Pomona College; M.A., Arizona State University

DAWN C. BOND

Assistant professor, visual arts, 2005
B.A. in Studio Art, University of Wisconsin-Parkside; M.F.A. in Studio Art/
Inter-Related Media; Towson University

STEVEN BORAWSKI

Instructor, psychology, 2008
B.S., M.A., Bowling Green State University

DARLENE BRAKE

Instructor, physics, 2008
B.S., Memorial University of Newfoundland; M.S., Simon Fraser University

ROWLAND A. BRENGLE JR.

Associate professor, computer technologies, 1995
A.A., Anne Arundel Community College; B.S., M.B.A., University of Baltimore

JUNE K. BRONFENBRENNER

Professor, chemistry, 1994
B.S., New College, Sarasota, Fla.; M.A., Ph.D., Johns Hopkins University

LESTER S. BROOKS

Professor, history, 1982
B.A., Indiana University; M.A., Howard University; Ph.D., University of Michigan

ROBYN S. BROWN

Professor and program coordinator, legal studies, 2001
B.A., Widener University; J.D., University of Baltimore School of Law

ALAN W. BROWNLIE

Associate professor, English, 1997
M.A., Ph.D., University of Massachusetts

LYNNE A. BRUMMITT

Assistant professor, therapeutic massage, 2008
B.S., Virginia Polytechnic Institute and State University; M.A., University of Maryland;
N.C.T.M.B., Baltimore School of Massage; L.M.T.

PAUL J. BUSHMANN*Professor, biology, 1998*B.S., College of William and Mary; M.S., George Washington University;
Ph.D., Boston University**DOUGLAS B. BYERLY***Associate professor and department chair, performing arts, 2000*B.M., Western Michigan University;
M.M., Peabody Conservatory of Johns Hopkins University**TIM M. CALLINAN***Assistant professor, engineering, 2008*

B. Eng., M. Eng., Dublin City University

JOHN CHARLES CAMP*Associate professor, visual arts, 2006*B.A., Ohio State University; M.A., University of Toronto;
Ph.D., University of Pennsylvania**STEVEN B. CANADAY***Associate professor, English, 2003*

B.A., University of Virginia; M.A., Ph.D., University of Maryland

ROY D. CARSON*Associate professor, business administration, 2003*

B.S., State University of New York; M.S., Johns Hopkins University; C.P.A.

KIRSTEN A. L. CASEY*Associate professor and department chair,
astronomy, chemistry, physics and physical science, 2002*

B.A. University of California San Diego; M.S., Ph.D., Purdue University

PATRICIA A. CASEY-WHITEMAN*Associate vice president for learning and associate professor,
English, 1975*

B.A., M.A., Catholic University of America

CARLENE M. CASSIDY*Associate professor, business management, 2002*

B.S., Providence College; M.S., Johns Hopkins University

RICHARD CERKOVNIK*Director, AACC regional science, technology, engineering
and mathematics (STEM) center and professor,
physical science, 1989*B.S., University of Notre Dame; M.S., West Virginia University;
Ph.D., University of Maryland**NANCY L. CHELL***Associate professor, mathematics, 1999*A.A., Anne Arundel Community College; B.S., University of Maryland College Park;
M.S., University of Maryland Baltimore County**DANIEL S. CHESLEY***Professor, mathematics, 1969*

B.S., Mount St. Mary's College; M.S., Virginia Polytechnic Institute and State University

MONNA GAYLE CLARK*Professor, legal studies, 1976*

B.A., Dickinson College; J.D., University of Maryland School of Law

SYBILLE CLAYTON*Assistant professor, mathematics, 2004*M.S., Technical University Darmstadt, Germany;
M.Ed., Studienseminar Bensheim, Germany**SUSAN A. COHEN***Professor, English, 1994*

B.A., State University of New York at Albany; M.A., Ph.D., University of Maryland

DEBORAH V. COLLINS*Professor and department chair, business management, 2000*B.A., M.B.A., University of West Florida; Ed.S., Stetson University;
Ph.D., Walden University**MARCI H. COLLINS-STEWART***Associate professor, mathematics, 1994*

B.S., Jackson State University; M.S., Georgia Institute of Technology

VICKI D. CONE*Associate professor and information resources librarian, 2000*B.A., St. John's College; M.L.S., University of Maryland College Park; Certificate,
Library Services Distance Learning, University of Maryland University College**KAREN L. COOK***Professor and director, legal studies institute,
legal studies and federal compliance officer, 1999*

B.A., Montclair State University; J.D., California Western School of Law

SCOTT A. COOPER*Associate professor, world languages, 2006*

B.A., Heidelberg College; M.A., University of Louisiana, Lafayette

HAROLD J. COUNIHAN*Professor, history, 1973*A.A., Palm Beach Junior College; B.A., Florida Atlantic University;
M.A., Ph.D., University of North Carolina**MARTIN H. CRONLUND JR.***Associate professor, computer technologies, 1974*

B.A., Gettysburg College; M.A., Bowie State University

BARBARA A. D'ANNA*Associate professor, nursing, 2003*B.S.N., Wagner College; M.S.N., Catholic University of America;
Doctor of Strategic Leadership, Regent University**CHARLES S. DAVIS***Professor, mathematics, 1970*

B.S., M.S., University of South Carolina; Ph.D., Catholic University of America

RONALD A. DeABREU*Associate professor and department chair,
English and communications, 1977*

B.A., Towson University; M.A., Boston University

MYRA G. DENNIS*Associate professor, nursing, 2004*

B.S.N., East Carolina University; M.S.N., University of North Carolina at Chapel Hill

PAUL R. DARDUL*Professor and assistant director, cybercenter studies, information
assurance and cybersecurity and network management, 1993*

B.S., M.S., John Carroll University; C.C.N.A., C.C.A.I., C.I.S.S.P. Security+

ANGELA DESAI*Assistant professor, mathematics, 2008*

B.A., Carleton College; Ph.D., University of Maryland College Park

RAGWINDER K. DHINDSA*Professor, sociology, 1978*B.Ed., Punjab University; B.A., M.A., Agra University, India;
M.Ed., M.S., Montana State University; Ph.D., University of Illinois**JENNIFER A. DIX***Assistant professor, English, 2008*B.A., Indiana University of Pennsylvania;
M.A., Ph.D., University of Maryland, College Park

TAMMY L. DOMANSKI*Assistant professor, biology, 2008*

B.S., SUNY Fredonia; Ph.D., University of Maryland, Baltimore County

JOAN B. DOOLITTLE*Professor, psychology, 1970*

B.A., Seton Hill College; M.A., University of Rhode Island

LORRAINE J. DOUCETTE*Associate professor and program coordinator,
medical laboratory technician program, 2007*

B.S., M.S., University of Maryland School of Medicine; MT(ASCP), CLS (NCA)

THOMAS W. EDISON*Associate professor, world languages, 2005*

B.A., M.A.T., University of Louisville; Ph.D., University of Kentucky

LATANYA K. EGGLESTON*Assistant professor, English and communications, 2008*

B.A., Tennessee State University; M.A., Washington State University

C. WAYNE EHLER*Professor, mathematics, 1969*

B.S., University of Missouri; M.S., U.S. Naval Postgraduate School

REYNALDO A. EVANGELISTA*Assistant professor, homeland security and criminal justice, 2007*

B.S., Frostburg State University; M.A., University of Phoenix

SHAD B. EWART*Assistant professor, business management, 1996*

B.S., University of Arizona; M.B.A., University of Maryland

JOYCE A. EZROW*Associate professor, business management, 2003*B.S., Canisius College; M.B.A., Rochester Institute of Technology;
M.S., Walden University**MARK A. FARINHA***Assistant professor, biology, 2008*

B.S., Ph.D., Queen's University at Kingston

DAMACENE V. FERANDEZ*Professor, physical science, 2000*B.S., U.S. Naval Academy; M.S., U.S. Naval Postgraduate School;
M.S.Ed., Johns Hopkins University; C.A.G.S., Northcentral University**JACLYN D. FINKEL***Assistant professor, education, 2009*

B.A., West Chester University; M.Ed., Wilmington University; Ph.D., Capella University

JAMES FINNEGAN*Associate professor, English, 2005*B.A., Eastern Illinois University; M.A., Iowa State University;
Ph.D., University of Illinois at Urbana-Champaign**ERIC W. FONS***Associate professor, physics, 2002*

B.A., University of California Berkeley; M.S., University of Florida

JAMES J. FONTAINE*Associate professor, health and physical education, 1979*

B.S., M.Ed., Frostburg State University

PENNY L. FOSTER*Professor, computer technologies, 1994*

B.S., M.A., University of Maryland College Park; M.S., Bowie State University

SUSAN FOX*Associate professor, nursing, 2006*

B.S., Columbia University; M.S., Boston University; R.N.

JAMES S. FREEMAN*Assistant professor, mathematics, 2004*

B.A., Rice University; M.A., SUNY at Stony Brook

PAUL D. GABRIEL-TUCCI*Associate professor, English, 1992*

A.A., Broward Community College; B.A., M.A., Florida Atlantic University

A. LAWRIE GARDNER*Associate professor and department chair,
business administration, 2003*

B.A., Towson University; M.B.A., Loyola College in Maryland, C.P.A.

BARBARA S. GARRETT*Assistant professor, education, 2003*

B.A., University of Maryland; M.A., George Washington University

JOSELLE B. GATRELL*Associate professor, computer technologies, 1997*

B.S., University of Maryland; M.S., American University

BRUCE L. GEORGE*Associate professor, computer technologies, 2006*B.S., Cornell University; M.S., Midwestern State University;
M.S., Ph.D., Ohio State University**RAJWANT K. GILL***Professor, computer technologies, 1982*B.S., B.S. honors, M.S., Panjab University, India;
M.A., American University; D.A., George Mason University**SANDRA GOETTEL***Assistant professor, English, 2003*B.A., University of Delaware; M.A., School of International Training;
M.A., St. John's College**RITAVICTORIA A. GOMEZ***Professor, history, 1990*B.A., Pace University; M.A., California State University at Sacramento;
Ph.D., George Washington University**DARYL W. GONDER***Associate professor, English and visual arts, 1991*B.A., Shippensburg University; M.A., Ohio University;
M.A., Pennsylvania State University; Ph.D., University of Maryland College Park**LYNNE V. GOTJEN***Assistant professor, medical assisting and phlebotomy, 2007*

B.S., University of California, Los Angeles; M.A., Liberty University; R.N., R.M.A.

LARRY GRAY*Assistant professor, American sign language, 2008*

B.A., M.A., Gallaudet University

PATRICIA A. GREGORY*Professor, computer technologies, 1991*

B.S., University of Maryland; M.S., Bowie State University

KRYSTEN B. HALL*Associate professor, computer technologies, 1999*

B.S., Central Michigan University; M.A. University of Maryland Baltimore County

DAVID M. HAMMEL*Assistant professor, criminal justice, 2003*

B.S., University of Maryland University College; M.B.A., University of Baltimore

CONSTANCE S. HAMMOND

Professor, computer technologies, 1994
B.S., M.Ed., University of Maryland

PATRICIA S. HANZOOK

*Associate professor and coordinator,
health, wellness and physical education, 1975*
B.S., Salisbury University; M.Ed., Towson University

FAITH A. HARLAND-WHITE

*Dean of the school of continuing and professional studies
and associate professor, hotel/restaurant management, 1984*
B.S., University of Massachusetts; M.G.A., University of Maryland;
Ph.D., American University

KENNETH D. HARRIS, III

Instructor, computer technologies, 2010
A.A., B.B.A., Northwood University

KATHY E. HAYS

Associate professor, mathematics, 1998
B.S., Purdue University; M.A., Ball State University

CHERYL R. HEEMSTRA

Professor, computer technologies, 2000
B.S., California State University Sacramento; M.B.A., University of Hawaii Manoa

MARLOW A. HENDERSON

Associate professor, business administration, 2006
A.A., Community College of Baltimore; B.S., University of Baltimore;
M.S., Bowie State University; C.P.A.

DONNA T. HEPNER

Associate professor, visual arts, 2003
A.A., Harford Community College; B.S., Towson University;
M.F.A., Maryland Institute College of Art

CATHERINE A. HESS

Professor, mathematics, 1991
B.A., University of Virginia; M.Ed., Pennsylvania State University

SHERRY M. HOPKINS

Assistant professor, computer technologies, 2003
B.A., Tarkio College; M.S., Northwest Missouri State University

SALLY G. HORNOR

Professor, biology, 1993
B.A., Goucher College; M.S., Ph.D., University of Connecticut

GAIL A. HUFF

Associate professor and department chair, world languages, 1988
B.A., Hanover College; M.A., University of Oregon

BETH R. HUFNAGEL

Professor, astronomy, 1999
B.S., Drexel University; M.S., Ph.D., University of California

KELLY J. HUGO

*Assistant professor and program coordinator,
health information technology, 2009*
B.S., University of Pittsburgh; M.B.A., Johns Hopkins University; RHIA

BRENDA L. HURBANIS

Associate professor and department chair, teacher education, 2003
B.S., Frostburg State College; M.Ed., McDaniel College (formerly Western Maryland
College); Ed.D., University of Maryland

ROBERT R. HURD

Associate professor, English, 2005
B.A., Virginia Military Institute; M.A., East Carolina University;
Ph.D., University of Maryland

ANIKA T. INGRAM

*Associate professor,
homeland security and criminal justice institute, 2007*
B.A., University of Maryland, College Park; J.D., University of Baltimore

SYLVIA INGRAM

Professor, education and psychology, 1982
B.S., Eastern Michigan University; M.A., Ph.D., University of Michigan

KAREN E. ISRAEL

Associate professor, nutrition/biology, 2001
B.S., University of Texas San Antonio; Ph.D., R.D., University of Texas Austin

SRIDHARAN S. IYENGAR

Professor, chemistry, 1978
B.S., M.S., University of Madras, India; Ph.D., University of California

KENNETH J. JARVIS

Professor, hotel/restaurant management, 1994
A.O.S., Culinary Institute of America; B.A., Rochester Institute of Technology;
M.B.A., Strayer University; C.C.E., C.E.C., C.H.E.

JOSEPH H. JOHNSON

Assistant professor, homeland security and criminal justice, 2009
M.S., University of Maryland; J.D., Johns Hopkins University

REGINA L. JOHNSON

Instructor, English, 2008
B.A., M.A., University of Delaware

CATHY J. JONES

Assistant professor, nursing, 2009
B.S.N., College of Notre Dame of Maryland; M.S.N., Walden University;
The Union Memorial Hospital School of Nursing; R.N.

JAGMOHAN J. KAPOOR

Professor, mathematics, 1971
Ph.D., University of British Columbia

THOMAS J. KARWOSKI

*Associate professor, geography and department chair,
American studies, anthropology, geography and sociology, 1972*
B.A., University of Pittsburgh; M.S., Rutgers University

MARYELLEN O. KASSEBAUM

Assistant professor, mathematics, 2007
B.S., Truman State University; M.S., University of Utah;
Ph.D., Montana State University

JOSEPH REA KEECH

Professor, English, 1977
A.B., Loyola College; M.A., Ph.D., University of South Carolina

KATHY JO KEEVER

Associate professor, nursing, 1999
A.D./A.A.S., Southeastern Community College/Carl Sandburg College;
B.S.N., University of Illinois at Chicago; M.S. in midwifery, Georgetown University;
R.N.C.-O.B./C.N.M.

SUSAN C. KILGARD

Associate professor, communications, 2003
B.A., University of California Santa Barbara; M.M.C., Ph.D., Arizona State University

SANDRA L. KING

Associate professor, English and communications, 2001
 B.S., Ball State University; M.A., University of Maryland;
 M.A., California State University

MAUREEN MCGONIGLE KINSELLA

Assistant professor, nursing, 2009
 A.A.S., Monroe Community College; B.S., M.S., Towson University

MATTHEW KLOS

Assistant professor and department chair, humanities and visual arts, 2007
 B.F.A., Columbus College of Art and Design; M.F.A., University of Maryland

CHRISTINE T. KOEHLER

Assistant professor, nursing, 2003
 B.S.N., M.S., University of Maryland; J.D., University of Baltimore; R.N.

KELLY A. KOERMER

Dean of the school of business, computing and technical studies, special assistant to the vice president for learning for honors, professor of paralegal and legal studies, 1998
 A.A., B.S., Stevenson University (formerly Villa Julie College);
 J.D., University of Baltimore School of Law

JILL E. KOLODY

Professor, business administration, 1985
 B.S., St. Lawrence University; M.A., Pepperdine University;
 M.S., University of Pittsburgh; Ph.D., University of Maryland; P.H.R.; C.P.A.

KIMBERLY J. KRAUS

Instructor and access services librarian, 2010
 B.S., University of Baltimore; M.L.S., University of Maryland College Park

TARIK LAGNAOUI

Instructor, mathematics, 2007
 B.A., University of Alaska Southeast; M.S., College of Charleston

SUSAN R. LAMONT

Associate professor, biology, 2006
 B.S., Wake Forest University; Ph.D., Miami University

E. JOSEPH LAMP

Professor, communications, 1972
 A.A., Anne Arundel Community College; B.A., M.A., University of Maryland;
 C.A.S., Johns Hopkins University; Ph.D., University of Maryland

FRANCIS P. LANZER

Professor and department chair, engineering, 2002
 B.S.E.E., United States Naval Academy; M.S., Boston University;
 M.S., University of Maryland; P.E.

JENNIFER G. LARA

Professor, education, 2000
 B.A., Michigan State University; M.A., University of Colorado;
 M.S., Johns Hopkins University

PAUL M. LARSEN

Professor, biology, 1994
 B.S., M.S., Ph.D., University of Maryland

JANICE M. LATHROP

Associate professor and reference librarian, 2005
 B.A., Georgia State University; M.S., Simmons College

JEFFREY S. LAYNE

Assistant professor, business administration and coordinator, honors program, 2008
 B.A., Oglethorpe University; M.A., University of Maryland; C.P.A.

CARRIE LEARY

Assistant professor, computer technologies and director, cybercenter, 2009
 B.S., Lehigh University; M.B.A., American University; Security+

TRACEY L. LLOYD

Assistant professor, medical assisting and chair, health technologies, 2006
 B.S., University of Baltimore; M.Ed., Strayer University; R.N., R.M.A.

JILL A. LOUKIDES

Associate professor, biology, 2004
 B.S., Wright State University; M.S., North Texas State University;
 Ph.D., University of California, Los Angeles

ROBERT R. LOWE III

Assistant professor, architecture and interior design, 2004
 A.A., Anne Arundel Community College; B.S., Catholic University of America;
 M.A., Morgan State University

H. MICHAEL LUEKE

Associate professor, mathematics, 2001
 B.A., M.A., Saint Louis University; Ph.D., University of Maryland College Park

RICHARD J. LUXENBURG

Assistant professor, architecture and interior design, 1980
 B.ARCH., University of Maryland; M.B.C., University of Florida; A.I.A.

JAQUELYN S. LYMAN

Associate professor, English, 2003
 B.A., M.A., West Virginia University

ELAINE T. MADDEN

Associate professor, business management, 1993
 B.S., Indiana University of Pennsylvania; M.B.A., University of Baltimore

SANGEETA MAHESHWARI

Associate professor, computer technologies, 1997
 B.S., M.S., University of Maryland; M.S., University of Delhi

DARLENE SCHMIDT MALLICK

Professor, homeland security and criminal justice institute, 1974
 B.A., College of Notre Dame of Maryland;
 J.D., LL.M., University of Baltimore School of Law

RICHARD A. MALMGREN JR.

Professor, visual arts, 2001
 B.A., Cornell University; M.F.A., Antioch College

JOHN V. MARKOWSKI

Assistant professor, architecture and interior design, 1983
 B.Arch., Catholic University of America;
 M. Arch., University of California; R.A.; N.C.A.R.B.

SUSANNE R. MARKOWSKI

Professor, computer technologies, 2001
 B.A., Goucher College; M.S., University of Maryland University College

ALYCIA A. MARSHALL

Professor, mathematics, 1999
 B.A., University of Maryland Baltimore County; M.A.T., Bowie State University;
 Ph.D., University of Maryland College Park

MARK R. MATTHEWS

Associate professor, English, 1990
 B.A., University of Nottingham; M.A., University of Maryland

PAMELA G. MAZUR

Associate professor, mathematics, 2000
 B.A., Stanford University; M.A.T., Johns Hopkins University

JONATHAN R. McCOLLUM

Assistant professor and applied music coordinator, performing arts, 2007

B.A., The Florida State University; M.A., Tufts University;
Ph.D., University of Maryland, College Park

DENNIS C. McCORNAC

Associate professor, economics, 2007

B.A., Shippensburg State College; M.E., North Carolina State University;
Ph.D., City University of New York Graduate Center

LINDSAY McCULLOCH

Assistant professor, visual arts, 2010

B.A., M.A., University of Virginia; M.F.A., Boston University

PAUL M. McLAIN

Instructor, physical science, 2010

A.A., Greenfield Community College; B.S., M.S., University of Massachusetts

JOSEPH M. McQUIGHAN

Associate professor, computer technologies, 2004

B.S. University of Notre Dame; M.S., University of Southern California; PMP; CCNA

DAWN M. MEISSNER

Associate professor and Spanish coordinator, world languages, 1999

B.A., University of Dubuque; M.A., University of Wisconsin

DAVID P. MENG

Associate professor, English, 1994

B.A., St. John's College; M.A., University of Maryland

JAMES P. MESSENGER

Assistant professor, mathematics, 2006

B.S., University of Notre Dame; M.S., Florida State University

GRETCHEN S. MESTER

Associate professor and department chair, economics, 2003

B.S., University of Puget Sound; M.S., Ph.D., University of Oregon

TERA S. MIKULA

Associate professor, psychology, 2006

B.A., Pennsylvania State University; M.S., Shippensburg University;
Ph.D., Tennessee State University

KRISTINE E. MILLER

Assistant professor, chemistry, 2008

B.A., Kalamazoo College; Ph.D., University of Notre Dame

MELANIE K. MILLER

Associate professor and department chair, EMT, 2001

B.S.N., Millersville University; M.S.N., Bowie State University; R.N.; C.C.R.N., NREMT-P

JAVANIKA H. MODY

Professor, biology, 1997

B.S., Gujarat University; B.D.S., Government Dental College of India;
M.S., University of Maryland

ROSS A. MOHR

Instructor, economics, 2010

B.S., M.S., University of Illinois at Urbana-Champaign; M.A., University of California

CHRISTOPHER P. MONA

Professor, visual arts, 1996

B.A., University of Virginia; M.F.A., Pratt Institute

LEE ANN MOORE

Associate professor, computer technologies, 1997

B.S., University of Nebraska; M.S., Johns Hopkins University

MATTHEW MOORE

Instructor, visual arts, 2010

B.F.A., College for Creative Studies; M.F.A., Georgia State University

ALICIA M. MORSE

Associate professor and department chair, mathematics, 1994

B.A., University of Maine; M.S., University of Central Florida

LINDA AVENI MURRAY

Associate professor and assistant director, nursing, 2002

B.S.N., Syracuse University; M.S., University of Maryland Baltimore;
P.N.P., Post Graduate Certificate, Catholic University of America; R.N.

KEVIN MURPHY

Assistant professor, philosophy, 2007

A.A.S., Anne Arundel Community College; B.S., M.L.A., Towson University

DANIEL D. NATAF

Director, center for the study of local issues and associate professor, political science, 1995

B.A., University of California Berkeley;
M.A., Ph.D., University of California Los Angeles

STACEY O. NICHOLLS

Assistant professor, mathematics, 2006

B.S., Spelman College; M.S., Ph.D., University of Maryland

JOANN M. OLIVER

Associate professor, nursing, 2006

B.S.N., Pennsylvania State University; M.N.Ed., University of Pittsburgh

BETH ANNE O'REILLY

Instructor, mathematics, 2010

B.S., University of Scranton; M.A., Stony Brook University

MICHAEL J. O'ROURKE

Associate professor, paralegal and legal studies, 1976

B.A., University of Maryland; J.D., University of Maryland School of Law

DONALD P. ORSO

Professor, psychology, 1973

B.A., Susquehanna University; M.Ed., University of Virginia; Ph.D., American University

CAREE OSLISLO-WIZENBERG

Assistant professor, nursing, health and physical education, 2007

B.S., University of Maryland; M.S., Marymount University; CHES

PAMELA R. OSURI

Associate professor, nursing, 2007

B.S.N., Loma Linda University; M.S.N., Azusa Pacific University

ALEX O. PAGAN-ORTIZ

Assistant professor, computer technologies, 2008

B.S., University of the Sacred Heart; M.S., Temple University

WAYNE E. PAGE

Associate professor, communications, 1970

B.A., M.A., University of Maryland; C.R.L.T., Russian Language Institute,
Syracuse University; M.L.A., Johns Hopkins University

MARJORIE J. PAOLETTI

Assistant professor, English, 2003

B.A., Loyola College in Maryland; M.A., Johns Hopkins University

C. ALAN PASTRANA

Associate professor, health and physical education, 1972

B.S., University of Maryland; M.Ed., George Washington University

DEBORAH A. PENNA

Professor and director, computer technologies, 1986
B.A., Villa Maria College; M.S., Johns Hopkins University

HERMA PERCY-McDANIEL

Associate professor, homeland security, 2006
B.A., Oakwood College; M.A., Ph.D., Howard University

LORI K. PEREZ

Associate professor, psychology, 2006
B.S., Towson State University; M.Ed., Valdosta State University;
Ed.D., Indiana University of Pennsylvania

LISA S. PERVOLA

*Instructor and acting department chair,
radiologic technology, 2003*
B.S.R.S., St. Joseph's College of Maine;
R.T.R., Radiologic Technologies Certification, University of Maryland Hospital;
RDMS, Ultrasound Certification, University of Maryland Hospital

CALVIN H. PETERSON JR.

Professor, health and physical education, 1970
B.A., Shepherd College; M.A., University of Maryland;
Physician Assistant Certificate, CCCB-Essex

BETH A. POTTER

Professor, human services, 2002
B.S., Towson University; M.S.W., University of Maryland

DIERDRE M. POWELL

Assistant professor, English, 2008
B.A., University of North Carolina, Greensboro; M.A., Michigan State University;
M.A., Marymount University

TYRONE POWERS

*Director, homeland security and criminal justice institute and
professor, criminal justice, 1994*
B.S., Coppin State College; M.P.A., University of Cincinnati; Ph.D., American University

L. KRISTAN PRESNELL

Professor, computer technologies, 1989
B.S., M.S., Ph.D., University of Maryland Baltimore County;
M.S., Johns Hopkins University

RAIMI L. QUITON

Assistant professor, biology, 2010
B.S., Stanford University; Ph.D., University of Maryland at Baltimore

JESSICA G. RABIN

Professor, English, 2001
B.A., Drew University; Ph.D., Emory University

JESSAMY J. RANGO

Associate professor, biology, 2005
B.A., Goucher College; M.S., Cornell University; Ph.D., Arizona State University

MICHAEL S. RAPPORT

Professor, physics, 1978
B.S., Carnegie Mellon University; M.S., Ph.D., University of Maryland

MARJORIE A. RAWHOUSER

Assistant professor, engineering, 2010
B.S., U.S. Naval Academy; M.S., Ph.D., The Pennsylvania State University

HEATHER E. RELLIHAN

*Associate professor and coordinator of
gender and sexuality studies, 2006*
B.A., Mount Saint Mary's University; M.A., Ph.D., University of Maryland

BRIAN P. RILEY

Associate professor, English, 2007
B.A., University of California, Los Angeles; M.A., California State University, Los Angeles;
Ph.D., University of Notre Dame

HEATHER RIORDAN

Assistant professor, mathematics, 2005
B.S., Muhlenberg College; M.A., University of Maryland College Park

EVELINE B. ROBBINS

Associate professor, mathematics, 2003
B.A., Vassar; M.A.T., Yale University

MICHELLE M. ROBERTSON

Associate professor and automated services librarian, 2001
B.A., Old Dominion University; M.S.L.S., University of North Carolina

VERNA B. ROBINSON

Professor, English, 1991
B.A., University of Maryland Baltimore County; M.A., Morgan State University;
D.A., George Mason University

JENNIFER M. ROELOCKE

Instructor, radiologic technology, 2006
A.A., A.A.S., Anne Arundel Community College; B.A., Loyola College

MICHAEL D. RYAN

Professor and department chair, architecture, 1989
A.A., Anne Arundel Community College;
B.S., M.Arch., Catholic University of America; C.C.S.; C.C.A.; R.A.; N.C.A.R.B.

JOHN P. SAGI

*Professor, business management and computer
information systems, 1999*
B.S., U.S. Naval Academy; M.S., Johns Hopkins University;
M.S.A., Ph.D., George Washington University

KHALED SAYED

Instructor, world languages, 2007
B.A., Cairo University; M.A., Pontificia Universidad Javeriana University

MARION F. SCHILDER

Associate professor, nursing, 2001
B.S.N., University of Virginia; M.S.N., University of Maryland, Baltimore

GREGORY R. SCHRADER

Associate professor, biology, 2006
B.S., Ph.D., Temple University

JENNIFER MOENIUS SCHUSTER

Assistant professor, visual arts, 2007
B.A., James Madison University; M.A., Maryland Institute College of Art

GREGORY J. SEGRETI

Professor, American studies, 1975
B.A., Catholic University of America; M.A., University of Maryland;
M.L.A., Johns Hopkins University

KELLY K. SELL

*Professor, computer technologies and
coordinator, applications and database administration, 1999*
B.S., University of Maryland College Park; M.Ed., Towson University;
MOS 2007 Master, MOS 2009

BRANDI R. SHEPARD

Instructor, architecture and interior design, 2001
A.A., Anne Arundel Community College; B.S., Catholic University of America

MAUREEN A. SHERER*Professor, chemistry, 1992*

B.S., Purdue University; M.S., Ohio State University; M.S., Johns Hopkins University

JACK P. SHILKRET*Professor, psychology, 1968*

B.A., M.Ed., University of Maryland; C.A.S.E., Johns Hopkins University

ALICIA W. SIEGRIST*Associate professor, physical science, 2003*

B.S., University of Maryland; M.S., Pennsylvania State University

GRACE SIKORSKI*Associate professor, English, 2003*B.A., City University of New York Queens College;
M.A., Ph.D., Pennsylvania State University**CLAIRE L. SMITH***Dean of the school of health professions, wellness and physical education and associate professor, radiologic technology, 2000*B.S., M.S., Virginia Polytechnic Institute and State University;
Ed.D., University of Maryland Eastern Shore**STEPHANIE E. SMITH-BAKER***Instructor and program coordinator, pharmacy technician, 2002*

B.S., Morgan State University; CPhT, A.H.I.

DREW M. SNYDER*Assistant professor, visual arts, 2006*

B.F.A., Carnegie Mellon University; M.S., New York University

JOSEPH L. SNYDER*Professor, mathematics, 1970*

B.A., College of William and Mary; M.A., University of Maryland

TRACY M. SORRELLS*Instructor, mathematics, 2006*

A.A., Laney College; B.A., Holy Names College; M.A., San Francisco State University

VIVIAN G. SPENCER*Professor, English, 1987*

B.A., M.A., University of Illinois at Chicago; Ph.D., University of Maryland College Park

SUZANNE J. SPOOR*Professor, English and gender and sexuality studies, 1999*

B.A., College of Wooster; Ph.D., University of Maryland College Park

D. BRUCE SPRINGER*Coordinator of athletics and associate professor, health and physical education, 1967*

B.S., M.A., University of Maryland

MELISSA B. SPURLOCK*Associate professor, mathematics, 1987*

B.S., Tougaloo College; M.S., Atlanta University

WILLIAM D. STARK*Assistant professor, mathematics, 1998*

B.G.S., University of Texas at Dallas; M.A., University of North Texas

STEPHEN F. STEELE*Professor, sociology and futures studies, 1972*

B.A., M.A., Eastern Michigan University; Ph.D., Catholic University of America

MAUREEN STEINHILBER*Assistant professor, reading, 2009*

B.A., SUNY Binghamton; M.S.Ed., Old Dominion University

CYNTHIA K. STEINHOFF*Professor and director, library, 1983*B.S., Edinboro State College; M.S.L.S., Clarion State College;
M.B.A., University of Baltimore**ALICE PALLAVICINI STEPHENS***Associate professor, nursing, 1984*

B.S.N., M.S.N., University of Virginia; R.N., P.N.P.

JULIE D. STRONGSON-ALDAPE*Associate professor, English, 2007*

B.A., State University of New York at Oswego; M.A., Ph.D., University of Maryland

MICHAEL A. SULLIVAN*Associate professor and program coordinator, therapeutic massage, 2001*B.S., University of Maryland;
M.Ba., Stonier Graduate School of Banking, Rutgers University;
NCTMB, Baltimore School of Massage**DANIEL F. SYMANCYK***Dean of the school of arts and sciences and professor, mathematics, 1976*

B.S., M.A., Ph.D., University of Massachusetts

ANIKÓ SZABÓ HILL*Assistant professor, biology, 2008*M.D., Szent-Györgyi Medical School of Szeged University, Hungary;
Ph.D., Graduate School of Medical Sciences of Cornell University**DIMITRA M. TANGIRES***Instructor, architecture and interior design, 2001*

B.A., Maryland Institute College of Art; IDEC, ASID Allied Educator

RACHELLE E. TANNENBAUM*Associate professor, psychology, 2000*B.A., Rutgers University; M.A., University of Maryland Baltimore County;
C.A.G.S., Johns Hopkins University; Ph.D., Capella University**LARS TATOM***Assistant professor, performing arts, 2008*B.A., California State University, Sacramento;
M.F.A., University of North Carolina, Greensboro**KASIA J. TAYLOR***Associate professor, computer technologies, 2007*

B.A., Pennsylvania State University; M.B.A., University of Maryland College Park

DAWN M. TEEPLE*Assistant professor, nursing, 2005*

B.S.N., M.S., Towson University

DAVID L. TENGWALL*Professor and department chair, history, philosophy and political science, 1979*B.A., University of Chattanooga; M.A., Creighton University;
Ph.D., University of California**GARY W. THOMAS***Professor, business management, 1972*

B.A., Lycoming College; M.Ed., Shippensburg University; Ph.D., University of Maryland

BUNNY J. TJADEN*Associate professor, computer technologies, 2006*B.A., Cedar Crest College; M.S., Johns Hopkins University;
Ph.D., George Washington University**REBECCA J. TOLLEY***Assistant professor, nursing, 2007*

B.A., North Carolina Wesleyan College; M.S.N., University of Phoenix

DEBORAH L. TOLLIVER*Associate professor, nursing, 2004*A.A., Anne Arundel Community College; B.S., Bowie State University;
M.S., University of Maryland**ROBYN A. TOMAN***Professor, mathematics, 1999*

B.A., Roanoke College; M.Ed., University of Maryland College Park

LYNN J. TRACEY*Professor, chemistry, 1996*

B.S., University of Maryland; Ph.D., University of Delaware

RAYMOND F. TURNER*Professor, economics, 1972*

B.B.A., M.B.A., University of Cincinnati; M.A., Ph.D., Catholic University of America

RICHARD F. TYLER*Professor, business management, 1974*

B.A., University of Cincinnati; M.B.A., Ph.D., American University

WILFREDO VALLADARES LARA*Assistant professor, visual arts, 2006*

B.F.A., Maryland Institute College of Art; M.F.A., University of Maryland

CAROL B. VEIL*Professor, biology, 1980*

B.A., Gettysburg College; M.S., University of Maryland

SHARON B. VENEMA*Assistant professor, journalism, 2008*

B.A., Calvin College; M.A., University of Minnesota

JILL VORAN*Professor, communications, 1974*B.A., Kansas State University; M.A., Purdue University;
D.A., Catholic University of America**JERINA V. WAINWRIGHT***Professor, psychology, 1989*A.A., Community College of Baltimore; B.S., Coppin State College;
M.S., Johns Hopkins University; Ph.D., University of Maryland**DANA A. WALKER***Professor, engineering, 1998*

B.S., M.S., University of Virginia; Ph.D., Johns Hopkins University

IAN A. WARDENSKI*Instructor, music, 2010*

B.A., Notre Dame de Namur University; M.M., Duquesne University

G. HAROLD WATERMAN*Associate professor, computer technologies, 2003*

B.A., Wagner College; M.P.A., New York University

CONNIE R. WATSON*Associate professor, nursing, 1996*

B.S.N., Columbia Union College; M.S.N., Bowie State University; R.N.

BENJAMIN J. WEIBELL*Associate professor, biology, 2005*

B.S., Brigham Young University; Ph.D., University of Alabama

RAYNER C. WHARTON*Associate professor, sociology, 1987*

B.A., University of Maryland Baltimore County; M.S., Towson University

GEORGE H. WHELOCK*Professor, English, 1965*

B.S., Purdue University; A.M., University of Illinois

STEVEN H. WHITE*Assistant professor, computer technologies, 1999*

B.S., M.G.A., University of Maryland University College

BRANDY M. WHITLOCK*Associate professor and instruction librarian, 2005*B.S., Virginia Polytechnic Institute and State University;
M.A., Miami University; M.F.A., M.L.I.S., University of Alabama**NICOLE R. WILLIAMS***Associate professor and coordinator, human services, 2005*

B.A., Bowie State University; M.S., Ph.D., Howard University

MARY C. WILSON*Associate professor, mathematics, 2000*B.S., M.S., Civil Engineering Institute, Bucharest, Romania;
M.S., Boston University; M.S., University of Maryland Baltimore County**PETER M. WIRIG***Associate professor, legal studies, 2007*

B.S., Towson University; J.D., University of Baltimore School of Law

KENNETH L. WOLF*Assistant professor, health and physical education, 1973*

B.S., Lock Haven State College; M.Ed., Frostburg State University

CAROLIN WOOLSON*Associate professor, philosophy, 2007*

B.A., San Diego State University; M.A., Binghamton University

MICHAEL F. WRIGHT*Assistant professor, mathematics, 2005*

B.A., B.S., M.A., University of Montana

ELIZABETH A. WYLER*Assistant professor, engineering, 2007*

B.S.M.E., University of Vermont; M.S.M.E., Stanford University

ERICA OWENS YEAGER*Assistant professor, sociology, 2010*

B.A., M.A., Ph.D., University of Florida

MATTHEW R. YEAZEL*Associate professor and department chair, psychology, 2006*B.A., University of California, Riverside; M.S.W., University of Maryland at Baltimore;
Ph.D., Capella University**BILL P. YUAN***Associate professor, business management, 2003*

B.S., University of Maryland University College; M.I.M., University of Louvain, Belgium

Directory of Offices

OFFICE OF THE PRESIDENT

President

Dr. Martha A. Smith	ADMN 213	410-777-1177
<i>Federal compliance officer</i>		
Karen L. Cook, J.D.	CRSC 232A	410-777-7370
<i>Special assistant to the president</i>		
Anita H. Delaporte	ADMN 217	410-777-2500
<i>Special assistant to the president for planning and assessment</i>		
Mark Behm	CRSC 220B	410-777-2505

LEARNING

Vice president for learning

Dr. Andrew L. Meyer	ADMN 209	410-777-2332
<i>AACC regional science, technology, engineering and mathematics (STEM) center director</i>		
Richard Cerkovnik	AMIL 101A	410-777-2843
<i>Business education partnerships director</i>		
Kathleen M. Beauman	ADMN 207	410-777-2777
<i>Honors program coordinator</i>		
Jeffrey S. Layne	ANXB 108A	410-777-1269
<i>Virtual campus dean</i>		
Jean Runyon	CADE 334A	410-777-1249

Learning Advancement

Associate vice president for learning, learning advancement dean

Patricia A. Casey-Whiteman	ADMN 208	410-777-2776
<i>Learning outcomes assessment director</i>		
Vacant		
<i>Library director</i>		
Cynthia K. Steinhoff	LIBR 210	410-777-2483
<i>Off-campus and weekend college director</i>		
Frances M. Turcott	CADE 332	410-777-2340
<i>Sarbanes center for public and community service director</i>		
Cathleen H. Doyle	CRSC 314A	410-777-2902
<i>Center for learning through service coordinator</i>		
Vacant		
<i>Center for the study of local issues director</i>		
Dr. Daniel D. Nataf	CRSC 132	410-777-2733
<i>Environmental center director</i>		
Dr. M. Stephen Ailstock	CRSC 177	410-777-2230
<i>Institute for the future director</i>		
Steven T. Henick	CRSC 132	410-777-2429
<i>Internship office coordinator</i>		
Anthony Teano	CRSC 308	410-777-2475

ACADEMIC SCHOOLS

Arts and Sciences

www.aacc.edu/artsandsciences

Arts and sciences dean

Dr. Daniel F. Symancyk	HUM 215B	410-777-2587
<i>Alternative and sustainable energy systems, astronomy, chemistry, physics and physical science chair</i>		
Kirsten A.L. Casey	DRGN 236	410-777-2062
<i>American studies, anthropology, geography and sociology chair</i>		
Thomas J. Karwoski	CRSC 156	410-777-2833
<i>Biology and veterinary science chair</i>		
Dr. M. Stephen Ailstock	CRSC 177	410-777-2230
<i>English and communications chair</i>		
Ronald A. DeAbreu	HUM 203B	410-777-2292
<i>Gender and sexuality studies coordinator</i>		
Dr. Heather E. Rellihaan	HUM 115	410-777-1233
<i>History, philosophy and political science chair</i>		
Dr. David L. Tengwall	CRSC 152	410-777-2434
<i>Mathematics chair</i>		
Alicia M. Morse	MATH 231B	410-777-2567
<i>Performing arts chair (dance/music/theater)</i>		
Douglas B. Byerly	CADE 130	410-777-7019
<i>Psychology chair</i>		
Dr. Matthew R. Yeazel	CRSC 158	410-777-2061
<i>Reading coordinator</i>		
Kerry E. Taylor	ANXA 105H	410-777-2032
<i>Visual arts chair</i> (art/communication arts technology/film/humanities)		
Matthew Klos	CADE 227	410-777-7106
<i>World languages chair</i>		
Gail A. Huff	CRSC 181	410-777-2283

Business, Computing and Technical Studies

www.aacc.edu/bcts

Business, computing and technical studies dean

Kelly A. Koermer, J.D.	CALT 262	410-777-7432
<i>Architecture and interior design chair</i>		
Michael D. Ryan, R.A., N.C.A.R.B.	CALT 330	410-777-2437
<i>Business administration chair</i>		
A. Lawrie Gardner, C.P.A.	CRSC 317	410-777-2179
<i>Business management chair</i>		
Dr. Deborah V. Collins	CRSC 343	410-777-2364
<i>Computer technologies director</i>		
Deborah Penna	CALT 242	410-777-2422
<i>CyberCenter director</i>		
Carrie S. Leahy	CALT 208A	410-777-7088
<i>Economics chair</i>		
Dr. Gretchen S. Mester	CRSC 341	410-777-2326
<i>Engineering chair</i>		
Francis Lanzer, P.E.	CALT 312	410-777-2392
<i>Homeland Security and Criminal Justice Institute director</i>		
Dr. Tyrone Powers	FLRS 102	410-777-7496
<i>Legal Studies Institute director</i>		
Karen L. Cook, J.D.	CRSC 232	410-777-7370

Continuing and Professional Studies

www.aacc.edu/caps

Continuing and professional studies dean

Dr. Faith A. Harland-White.....	CALT 127A	410-777-2961
<i>Center on aging director</i>		
Dr. Terry D. Portis	JOHN 102	410-777-2941
<i>Continuing and professional programs executive director</i>		
Charlene Templeton.....	CALT 125	410-777-2662
<i>Continuing professional education director</i>		
Sandra J. Jones	CALT 118	410-777-2046
<i>English language learning and adult education director</i>		
Janet M. Paulovich	JOHN 206C	410-777-1192
<i>Hotel, Culinary Arts and Tourism Institute director</i>		
Mary Ellen Mason.....	CALT 129	410-777-2707
<i>Instructional support center director</i>		
Cheryl L. Schram	CALT 114A	410-777-2507
<i>Lifelong learning director</i>		
Louann M. Tracy.....	JOHN 203	410-777-2255
<i>Occupational skills director</i>		
Michael Yeakey.....	GBTC 322	410-777-2918
<i>Teacher Education and Child Care Institute director</i>		
Colleen K. Eisenbeiser	AMIL 309D	410-777-1963
<i>Technology training director</i>		
Tracy McLean.....	GBTC 529	410-777-2106

Health Professions, Wellness and Physical Education

www.aacc.edu/healthprofessions

Health professions, wellness and physical education dean

Dr. Claire L. Smith.....	FLRS 306	410-777-7383
<i>Emergency medical technician chair</i>		
Melanie K. Miller	FLRS 428	410-777-7385
<i>Health and human services chair</i>		
Elizabeth H. Appel.....	GYM 208A	410-777-7224
<i>Health information technology coordinator</i>		
Kelly J. Hugo	FLRS 112	410-777-7115
<i>Health, wellness and physical education coordinator</i>		
Patricia S. Hanzook.....	GYM 218	410-777-2322
<i>Human services coordinator</i>		
Nicole Williams.....	FLRS 100	410-777-7085
<i>Intercollegiate athletics coordinator</i>		
D. Bruce Springer	GYM 203A	410-777-2346
<i>Medical assisting coordinator and health technologies chair</i>		
Tracey L. Lloyd	FLRS 226	410-777-7239
<i>Medical laboratory technician coordinator</i>		
Lorraine J. Doucette.....	FLRS 112	410-777-7107
<i>Nursing director</i>		
Beth Anne Batturs.....	FLRS 306	410-777-7352
<i>Pharmacy technician coordinator</i>		
Stephanie E. Smith-Baker	FLRS 432	410-777-7497
<i>Chesapeake Area Consortium on Higher Education Physical Therapist Assistant program director</i>		
David C. Thomas.....	FLRS 324	410-777-7039
<i>Physician assistant program director</i>		
Mary Jo Bondy	AMIL 207	410-777-7392

Radiologic technology acting chair

Lisa Pervola.....	FLRS 430	410-777-7449
<i>Surgical technology coordinator</i>		
Beth Anne Batturs	FLRS 306	410-777-7352
<i>Therapeutic massage coordinator</i>		
Michael A. Sullivan.....	FLRS 432	410-777-7267

Center for Workforce Solutions

www.aacc.edu/cws

Workforce development dean

Dr. Laura E. Weidner.....	GBTC 505	410-777-2371
<i>Client services director</i>		
Dawn D. Carter	GBTC 509	410-777-2928
<i>Client services manager</i>		
Laura Norton.....	GBTC 508	410-777-2971
<i>Workforce solutions director</i>		
Kip A. Kunsman.....	GBTC 507	410-777-1805
<i>Workforce solutions manager</i>		
Sonja Gladwin	GBTC 503	410-777-2927

LEARNING RESOURCES MANAGEMENT

Vice president for learning resources management

Melissa A. Beardmore	ADMN 223	410-777-2532
<i>AACC Bookstore manager</i>		
Steven M. Pegg.....	SUN 160	410-777-2651
<i>Accounts receivable manager</i>		
Adriana Rodgers.....	SSVC 120	410-777-2501
<i>Administrative services executive director</i>		
Maury L. Chaput.....	CSB 155	410-777-2324
<i>Auxiliary services director</i>		
Vacant.....		
<i>Budget director</i>		
Susan M. Callahan.....	RESM 115	410-777-1294
<i>Controller</i>		
Martha D. Rothschild	RESM 135	410-777-2701
<i>Dining services manager</i>		
Wanda L. Grace.....	SUN 112B	410-777-2333
<i>Disbursements manager</i>		
Diana Herring.....	RESM 116	410-777-2502
<i>Document services director</i>		
Paul C. Lee.....	CSB 137	410-777-2388
<i>Event services manager</i>		
Peter T. Kaiser	SUN 140	410-777-2821
<i>Facilities director</i>		
H. Michael Wilson	PLNT 8	410-777-2496
<i>Facilities planning and construction director</i>		
James M. Taylor	CSB 153	410-777-2318
<i>Finance executive director</i>		
Andrew P. Little.....	RESM 117	410-777-2227
<i>Human resources executive director</i>		
Suzanne L. Boyer.....	ADMN 106	410-777-2045
<i>Institutional advancement and AACC Foundation executive director</i>		
Stacey Sickels Heckel	ICOX	410-777-1803
<i>Management advisory services director</i>		
Elana Schulman	RESM 114	410-777-2665
<i>Public relations and marketing director</i>		
Daniel B. Baum.....	ADMN 121	410-777-2011

<i>Public safety director</i>		
J. Gary Lyle	CSB 117	410-777-2836
<i>Purchasing and contracting director</i>		
Debbie Jackson	RESM 113	410-777-2237
<i>Sponsored programs director</i>		
Kathy Bolton.....	RESM 132	410-777-2028
<i>Workplace safety and risk management director</i>		
Steven Kroh.....	CSB 147	410-777-2847

LEARNER SUPPORT SERVICES

<i>Vice president for learner support services</i>		
Felicia L. Patterson	ADMN 222	410-777-2718
<i>Planning, research and institutional assessment dean</i>		
Dr. Ricka Fine.....	CRSC 220G	410-777-1868

Information Services

<i>Information services chief technology officer</i>		
Shirin M. Goodarzi	CRSC 252E	410-777-2148
<i>Customer support services manager</i>		
Geoff Wood.....	CRSC 112C	410-777-1189
<i>Institutional technologies manager</i>		
Martin Albert.....	CRSC 252F	410-777-2169
<i>Instructional/remote site services manager</i>		
Jeanne Porter	CRSC 252A	410-777-2406
<i>Media/web services manager</i>		
Vacant.....		
<i>Network services manager</i>		
Nancy L. Jones	CRSC 204	410-777-2930
<i>Operations manager</i>		
Kathy Campbell	CRSC 252B	410-777-2192

Student Services

www.aacc.edu/student-services

<i>Student services dean</i>		
Dr. Ivan Harrell II	SUN 222	410-777-2830
<i>Enrollment services assistant dean</i>		
Dr. John F. Grabowski.....	SSVC 203	410-777-2231
<i>Student development and success assistant dean</i>		
Terry M. Clay	SUN 224	410-777-2305
<i>Academic support center director</i>		
Lois E. Burton	SUN 252	410-777-2542
<i>Admissions and enrollment development director</i>		
Thomas J. McGinn III.....	SSVC 105	410-777-2240
<i>Child Development Center director</i>		
Janet M. Klenkel.....	CDC	410-777-2578
<i>Counseling, advising and retention services director</i>		
Bonnie J. Garrett	SSVC 212	410-777-2503
<i>Counseling, articulation and transfer assistant director</i>		
Patrice Lyons	SSVC 210	410-777-2634
<i>Disability support services program manager</i>		
Mary Stoops	SSVC 208	410-777-2306
<i>Financial aid director</i>		
Richard C. Heath	SSVC 165	410-777-2204
<i>Health services coordinator</i>		
Beth A. Mays	SUN 123	410-777-2480
<i>Multi-ethnic recruitment coordinator</i>		
James T. Jackson	SSVC 106	410-777-2529
<i>Registrar</i>		
Nanci A. Beier	SSVC 142	410-777-2834
<i>Retention services program manager</i>		
Bonnie Lasher.....	SSVC 201	410-777-2768
<i>Special populations assistant director</i>		
Joyce C. Murphy	SSVC 204	410-777-2308
<i>Student achievement and success program director</i>		
Janice D. Watley	LIBR 105	410-777-2530
<i>Student life director</i>		
Christine M. Storck.....	SUN 205	410-777-2219
<i>Technology learning center and computer commons coordinator</i>		
Paul B. Creel	LIBR 120A	410-777-2358
<i>Tutoring office coordinator</i>		
Vacant.....		

The College Around the County

Anne Arundel Community College offers classes at more than 90 locations throughout the county. This map depicts locations where the college has at minimum, one site coordinator to administer the instructional program. Directions to these off-site locations can be found at www.aacc.edu/inyourneighborhood.

DIRECTIONS

The AACC main campus in Arnold, five miles north of Annapolis, is easily accessible from the Baltimore-Washington-Annapolis triangle.

From WASHINGTON or ANNAPOLIS: Take Route 50 east to exit 27, Route 2 north (Governor Ritchie Highway) toward Baltimore. Stay on Route 2 for about three miles. Turn right on College Parkway. The first right turn is the campus entrance.

From BALTIMORE: From Interstate 695 take exit 2, Route 10 toward Severna Park. Stay on Route 10 until it ends at Route 2 (Governor Ritchie Highway). Follow Route 2 south about five miles. Turn left on College Parkway. The first right turn is the campus entrance.

MASS TRANSIT

Arnold campus

Annapolis Transit C-40 bus

AACC / Annapolis / Edgewater 410-263-7964 • www.annapolis.gov/transport

Maryland Transit Administration No. 14 bus
Patapsco Light Rail / AACC / Annapolis
1-866-RIDE-MTA • www.mtmaryland.com

AACC at Arundel Mills

Connect-a-Ride System – J Route:

Laurel / Arundel Mills /Cromwell Light Rail •
K Route: Odenton / Arundel Mills •
1-800-270-9553 • www.corridortransit.com

Howard Transit – Silver Route

Columbia Mall / AACC at Arundel Mills / BWI • 1-800-270-9553 • www.howardtransit.com

Maryland Transit Administration No. 17 bus
Patapsco Light Rail / Arundel Mills / Parkway
Center • 1-866-RIDE-MTA •
www.mtmaryland.com

Glen Burnie Town Center/Hotel, Culinary Arts and Tourism Institute

Connect-a-Ride System – J Route:

Laurel / Arundel Mills /Cromwell Light Rail • K
Route: Odenton / Arundel Mills • 1-800-270-9553 • www.corridortransit.com

MAP KEY

AACC — Anne Arundel Community College
main campus in Arnold

AMIL — AACC at Arundel Mills

ANNA — Annapolis High School

BPMS — Brooklyn Park Middle School

CATN — Center for Applied Technology–North

CATS — Center for Applied Technology–South

FMC — Fort Meade Army Education Center

GBHS — Glen Burnie High School

GBTC — Glen Burnie Town Center

HCAT — Hotel, Culinary Arts and Tourism
Institute

IEC — Independent Electrical Contractors

MHS — Meade High School

SPHS — Severna Park High School

SSTC — Sales and Service Training Center

Telephone, Fax , Website & E-mail Directory

COLLEGE TELEPHONE NUMBERS

AACC at Arundel Mills, College Services	410-777-2010
AACC Bookstore.....	410-777-2220
AACC Bookstore at Arundel Mills	410-777-1917
AACC Bookstore at GBTC.....	410-777-2950
AACC, general information	410-777-2222
AACC Regional science, technology, engineering and mathematics (STEM) Center	410-777-1948
AACC Student Information Services	410-777-1999
AACC University Consortium	410-777-2472
Academic Advising	410-777-2307
Academic Support Center.....	410-777-2375
Accounting	410-777-2390
Accounts Payable	410-777-2605
Addiction Counseling.....	410-777-7310
Admissions and Enrollment Development.....	410-777-2246
African American Studies.....	410-777-2430
Aging Studies.....	410-777-7310
Alternative and Sustainable Energy Systems.....	410-777-2260
Alumni/Development.....	410-777-2515
American Sign Language.....	410-777-2430
American Studies	410-777-7220
Anthropology.....	410-777-2430
Architecture and Interior Design.....	410-777-2442
Aris T. Allen Learning Center, Annapolis	410-269-4470
Art	410-777-7230
Astronomy.....	410-777-2260
Athletics.....	410-777-2300
Audiovisual Resources	410-777-2211
Basic Skills Programs	410-777-2919
Biology.....	410-777-2260
Business Administration.....	410-777-2390
Business and Education Partnerships	410-777-2777
Business and Financial Resources.....	410-777-2635
Business Management	410-777-2390
Campus Current Newspaper.....	410-777-2803
Career and Transfer Resource Center.....	410-777-2201
Cashier's Office	410-777-2236
Center for New Students.....	410-777-2307/2201
Center for Learning Through Service	410-777-2053
Center for the Study of Local Issues (CSLI).....	410-777-2407
Center for Workforce Solutions	410-777-2732
Center on Aging	410-777-1806
Chemistry	410-777-2260
Child Development Center.....	410-777-2450
Circulation Desk, Library.....	410-777-2211
College Services at Arundel Mills.....	410-777-2010
Communication Arts Technology.....	410-777-7230
Communications (Speech/Journalism).....	410-777-2280
Community and professional programs	410-777-2663
Computer Commons.....	410-777-2751/5264
Computer Technologies.....	410-777-2442
Conference Services.....	410-777-2625
Continuing and Professional Studies (Continuing Education).....	410-777-2325
Continuing Professional Education	410-777-2908
Copy Center.....	410-777-2404
Counseling, Advising and Retention Services	410-777-2307
Criminal Justice	410-777-7063
CyberCenter.....	410-777-1333
Cybercrime.....	410-777-7063
Dance	410-777-7021
Dining Services/Vending	410-777-2333
Disability Support Services	410-777-2306
Distance Learning Technical Support Services.....	410-777-4357
Diversity and Federal Compliance.....	410-777-2769
Early Childhood Development	410-777-2915
Economics.....	410-777-2390
Education.....	410-777-2401
Educational Talent Search	410-777-2814
Emergency.....	410-777-1818
EMT/Paramedics.....	410-777-7310
En Español llame al	410-777-1199
Engineering.....	410-777-2442
English.....	410-777-2280
English as a Second Language (ESL).....	410-777-2901
Entrepreneurial Studies Institute	410-777-2066
Environmental Center	410-777-2230
Evening/Weekend Services	410-777-2976
Event Services	410-777-2614
EXPLORE (Gifted and Talented Program).....	410-777-2325
Federal Compliance Officer.....	410-777-7370
Film	410-777-7230
Financial Aid	410-777-2203
Fire Management	410-777-2390
Forensic Studies	410-777-7063
Fort Meade Army Education Center	410-672-2117/3554
Foundation.....	410-777-2515
Future courses.....	410-777-2430
Future, Institute for the.....	410-777-2708
GED	410-799-9099
Gender and Sexuality Studies	410-777-1233
Geography	410-777-2430
Glen Burnie Town Center	410-777-2945
Grants.....	410-777-2321
Health and Physical Education	410-777-2302
Health Information Technology.....	410-777-7310
Health Professions.....	410-777-7310
Health Services	410-777-2480

History	410-777-2430	Planning, Research and Institutional Assessment	410-777-2766
Homeland Security Management.....	410-777-7063	Political Science	410-777-2430
Honors Program	410-777-1269	Pool	410-777-2316
Hotel, Culinary Arts and Tourism Institute (HCAT).....	410-777-2398, 1-866-456-HCAT (4228)	President's Office	410-777-1177
Human Resources.....	410-777-2425	Print Shop.....	410-777-2388
Human Services	410-777-7310	Prior Learning.....	410-777-2834
Humanities	410-777-7230	Program Pathways.....	410-777-2891
Information Services, Administrative Office	410-777-2487	Psychology.....	410-777-2430
Institutional Advancement	410-777-2515	Public Health Professions	410-777-7310
Instructional Support Center	410-777-2325	Public Relations and Marketing.....	410-777-2341
Instructional Technologies	410-777-2331	Public Safety.....	410-777-2440
Intelligence Analytics.....	410-777-7063	Public Safety at GBTC.....	410-777-2573
International Education	410-777-2332	Public Safety at AACC at Arundel Mills	410-777-1934
Internship Office.....	410-777-2475	Purchasing.....	410-777-2244
IT Help Desk (for MyAACC technical support)	410-777-4357	Radiologic Technology.....	410-777-7310
Job Placement	410-777-2201	Reading.....	410-777-2077
Juvenile Justice.....	410-777-7063	Records and Registration	410-777-2243
Kids in College.....	410-777-2325	Risk Management.....	410-777-2847
Law Enforcement	410-777-7063	Sales and Service Training Center at Arundel Mills ...	410-777-1823
Learner Support Services	410-777-2411	Sarbanes Center for Public and Community Service.....	410-777-2053
Learning	410-777-2247	Science (Astronomy, Chemistry, Physics, Physical Science).....	410-777-2260
Learning Outcomes Assessment.....	410-777-2266	Senior Adults	410-777-2325
Learning Resources Management.....	410-777-2256	Sociology	410-777-2430
Library.....	410-777-2211	Speakers Bureau	410-777-2614
Lifelong Learning.....	410-777-2325	STARS (touch-tone phone services).....	410-777-2241
Literacy	410-777-2919	STEM Center.....	410-777-2843
Maryland Relay (TTY translation)	711 or1-800-735-2258 (outside Maryland)	Student Achievement and Success Program.....	410-777-2530
Math Lab.....	410-777-6869	Student Activities.....	410-777-2553
Math Lab, AACC at Arundel Mills	410-777-1982	Student Association	410-777-2309/2218
Mathematics	410-777-2360	Student Response Center.....	410-777-1999
Media Production Services.....	410-777-2630	Substance Abuse Education.....	410-777-2527
Medical Assisting	410-777-7310	Supplemental Instruction (SI)	410-777-2738
Medical Laboratory Technician	410-777-7310	Surgical Technology.....	410-777-7310
Middle School Scholars	410-777-2325	Teacher Education and Child Care Institute	410-777-2401
Music.....	410-777-7019	Technology Learning Center, AACC at Arundel Mills.....	410-777-1935
Nursing	410-777-7310	Technology Learning Center, Arnold.....	410-777-2751/2358
Occupational Skills Program	410-777-2325	Technology Learning Center, GBTC	410-777-2986
Off-site Administration	410-777-2325	Telecommunications Technologies.....	410-777-2983
Ombudsman Services.....	410-777-2307	Telecourses	410-777-2464
Online Courses	410-777-2464	Testing Office, Academic Support Center	410-777-2375
Paralegal Studies	410-777-7323	Testing Office Arundel Mills.....	410-777-1915
Parenting Center at AACC	410-777-2159	Testing Office, GBTC	410-777-2906
Part-time Faculty Development.....	410-777-2475	Theater Arts	410-777-7125
Payroll.....	410-777-2792	Theater Box Office	410-777-2457
Performing Arts (Dance, Music, Theater).....	410-777-7019	Therapeutic Massage.....	410-777-7310
Pharmacy Technician	410-777-7310	Transfer Coordinator	410-777-2634
Philosophy.....	410-777-2430	Transportation, Logistics and Cargo Security.....	410-777-2390
Physical Science	410-777-2260	Travel Study and Global Engagement.....	410-777-2902
Physical Therapist Assistant.....	410-777-7310	Tutoring Office, Academic Support Center	410-777-2642/1238
Physician Assistant.....	410-777-7310	Veterans' Education Benefits	410-777-2203
Physics	410-777-2260	Veterans' Programs	410-777-4VET (4838)
		Veterinary Sciences	410-777-2260

Virtual Campus (Distance Learning).....410-777-2464

Visual Arts
 (Art, Communication Arts Technology, Film).....410-777-7230

Vocational Support Services.....410-777-2307

Weekend College.....410-777-2555

Women’s Institute410-777-2807

Work Study.....410-777-2203

Workforce Development.....410-777-2732

Workforce Investment Act (WIA).....410-777-2246

World Languages.....410-777-2430

COLLEGE FAX NUMBERS

AACC at Arundel Mills, College Services410-777-1965

AACC Bookstore410-777-2596

Academic Advising (CARS).....410-777-2494

Academic Support Center.....410-777-4007

Administration Building.....410-777-2245

Admissions and Enrollment Development410-777-4831

Arts and Sciences, Careers Center410-777-2135

Arts and Sciences, Humanities Building410-777-2385

Athletics.....410-777-2233

Business.....410-777-2402

Cade Center.....410-777-7553

Careers Center.....410-777-2494

Cashier’s Office410-777-4602

Center for Applied Learning and Technology410-777-2445/7266

Computing and Technical Studies.....410-777-2445

Criminal Justice and Homeland Security410-777-7054

Diversity and Federal Compliance.....410-777-2013

Environmental Center410-777-4263

Event Services410-777-7041

Financial Aid410-777-4019

Fort Meade Army Education Center410-674-2187

Glen Burnie Town Center
 First floor.....410-777-2964
 Second floor.....410-777-2949
 Third floor410-777-2979
 Fourth floor410-777-2978
 Interactive Cable Program410-777-2822
 Fifth floor410-777-2037

Health Professions.....410-777-7099

Hotel, Culinary Arts and Tourism (HCAT).....410-777-1143

Human Resources.....410-777-2014

Information Services.....410-777-2816

Institutional Advancement410-777-2725

Instructional Support Center410-777-4325

Johnson Building.....410-777-2822

Legal Studies410-777-1260

Library410-777-2652

Mathematics Building.....410-777-2012

Media Production Services.....410-777-2439

Reading Department.....410-777-2070

Records and Registration410-777-2489

Sales and Service Training Center at Arundel Mills410-799-4411

Schwartz Building.....410-777-2022

Science (Dragun Science Building)410-777-2525

Security410-777-2544

Student Achievement and Success Program
 (SASP)410-777-2530/2553

Student Activities410-777-7044

Student Association.....410-777-2368

TEACH Institute.....410-777-1967

Testing Office, Arnold.....410-777-4007

Testing Office, Arundel Mills.....410-777-4009

Testing Office, GBTC410-777-4008

Transcript request410-777-2489

Tutoring Office410-777-4642

Virtual Campus (Distance Learning)410-777-2691

COLLEGE WEBSITE ADDRESSES

AACCwww.aacc.edu

AACC at Arundel Millswww.aacc.edu/arundelmills

AACC Bookstorewww.aaccbooks.com

AACC Foundation Inc.www.aacc.edu/foundation

Academic Advising (CARS)www.aacc.edu/advising

Academic Support Centerwww.aacc.edu/asc

Admissions and Enrollment
 Development Office.....www.aacc.edu/admissions

Alumniwww.aacc.edu/alumni

Career centerwww.aacc.edu/careers

Center for the Advancement of Learning and Teaching
 (CALT)www.aacc.edu/tla

Center for the Study of Local Issues
 (CSLI).....www.aacc.edu/csli

Center for Workforce Solutionswww.aacc.edu/cws

Class schedules.....www.aacc.edu/search/course

College catalogwww.aacc.edu/catalog

Computer Commonswww.aacc.edu/computercommons

Computer Technologies.....www.aacc.edu/computertech

Continuing Educationwww.aacc.edu/coned

CyberCenter.....www.aacc.edu/cybercenter

Dining Serviceswww.aacc.edu/diningservices

Engineeringwww.aacc.edu/engineering

Entrepreneurial Studies Institute.....www.aacc.edu/esi

Environmental Centerwww.aacc.edu/envcenter

Event Services.....www.aacc.edu/events

Financial Aid Information.....www.aacc.edu/aid

Honorswww.aacc.edu/honors

Hotel, Culinary Arts and Tourism Institute
 (HCAT)www.aacc.edu/hcat

Institute for the Futurewww.aacc.edu/future

Internships.....www.aacc.edu/internships

Job Announcementswww.aacc.edu/employment

Military/Veterans Serviceswww.aacc.edu/military

MyAACC.....myaacc.aacc.edu

Noncredit Registrationwww.aacc.edu/noncredit

Librarywww.aacc.edu/library

Prior Learning Assessment.....www.aacc.edu/priorlearning

Purchasing.....www.aacc.edu/purchasing
 Records and Registration Office.....www.aacc.edu/recreg
 Sarbanes Center for Public and Community
 Service.....www.aacc.edu/sarbanescenter
 School of Arts and Sciences.....www.aacc.edu/artsandsciences
 School of Business, Computing and
 Technical Studies.....www.aacc.edu/bcts
 School of Continuing and Professional Studies....www.aacc.edu/caps
 School of Health Professions, Wellness
 and Physical Education.....www.aacc.edu/healthprofessions
 Science.....www.aacc.edu/science
 Service Learning.....www.aacc.edu/servicelearning
 Student Achievement and Success Program.....www.aacc.edu/sasp
 Teacher Education and Child Care Institute.....www.aacc.edu/teach
 Technology.....www.aacc.edu/technology
 Technology Learning Center.....www.aacc.edu/tlclab
 Testing Office.....www.aacc.edu/testing
 Transcript request.....www.aacc.edu/recreg
 Tutoring Office.....www.aacc.edu/tutoring
 Virtual Campus (Distance Learning).....www.aacc.edu/virtualcampus

COLLEGE E-MAIL ADDRESSES

AACC Bookstore.....bookstore@aacc.edu
 AACC University Consortium at
 Arundel Mills.....eaelliott@aacc.edu
 Academic Advising (CARS).....advising@aacc.edu
 Academic Support Center.....testing-arnold@aacc.edu
 Admissions.....admissions@aacc.edu
 Center for the Advancement of
 Learning and Teaching (CALT).....webmaster@minddrops.com

Center for Workforce Solutions.....cws@aacc.edu
 Continuing Education.....isc@aacc.edu
 Computer Commons.....tlcta@aacc.edu
 CyberCenter.....cybercenter@aacc.edu
 Dining Services.....diningservices@aacc.edu
 English as a Second Language.....pktaylor@aacc.edu
 Event Services.....events@aacc.edu
 Financial Aid.....finaid@aacc.edu
 Gender and Sexuality Studies.....gss@aacc.edu
 Internships.....internships@aacc.edu
 Library.....library@aacc.edu
 Military programs.....military@aacc.edu
 Northrop Grumman Training Project.....ddcarter@aacc.edu
 Parenting Center at AACC.....parenting@aacc.edu
 Records and Registration Office.....records@aacc.edu
 Student Achievement and Success Program.....sasp@aacc.edu
 Student Life.....sawatts@aacc.edu
 TEACH Institute.....TEACH@aacc.edu
 Technical Call Center/Help Desk.....helpdesk@acc.edu
 Technology Learning Center — Arnold.....tlcta@aacc.edu
 Testing Office — Arnold.....testing-arnold@aacc.edu
 Testing Office — AMIL.....testing-amil@aacc.edu
 Testing Office — GBTC.....testing-gbtc@aacc.edu
 Tutoring Office.....tutoring@aacc.edu or dpwebb@aacc.edu
 Veterans’ Education Benefits.....veterans@aacc.edu
 Virtual Campus (Distance Learning).....virtualcampus@aacc.edu
 Webmaster.....webmaster@aacc.edu
 Women’s Institute.....womensinstitute@aacc.edu

Index

A

AACC at Arundel Mills8, 19
AACC Bookstore394-395
AACC Regional science, technology, engineering and mathematics (STEM) Center8
Academic Calendar5
Academic Integrity Policy401-403
Academic Probation384
Academic Regulations381-387
Academic Standing384
Academic Support Center389
Academic Support Services388-391
Accelerated Courses41
Acceptable Use of Information Technology Resources Policy403-404
Accounting
(see *Financial Accounting*)
Accreditation1
Achieving College/Career Advancement (ACA) Courses272
Addiction Counseling
Certificate56
Degree55
Administration423-428
Administrative Medical Assistant210
Administrative Staff425-426
Admissions11-21
Admissions Procedures11-12
Criminal Background Checks13
Degree- and Certificate-Seeking Students11
Health Professions13
International Students14-16
Nondegree Seeking Students11-12
Nongraduate of High School13
Selective Admission Programs for
High School-age Students13-14
Concurrent Enrollment13
Dual Credit14
Early Admission14
Gifted and Talented14
Student Status12-13
Developmental12
English as a Second Language12
Probationary12
Regular12
Nondegree13
Adult Basic Skills
(see *English Language Learning and Adult Basic Education*)
Advanced Medical Transcription209
Advanced Placement (AP)18
Advertising/Marketing Option94
Advising388-389
Air Force ROTC44
African American Studies (AFA) Courses ... 272

Aging Studies

Certificate58
• Home Health Caregiver Option59
Degree57
Letter of Recognition60

Allied Health (AHT) Courses

272

Alternative and Sustainable Energy Systems

Certificate61

Alternative and Sustainable Energy

Systems (SES) Courses272-273

American Sign Language (ASL)

Courses376

American Studies (AMS) Courses

273-274

American Studies Option71

Americans with Disabilities Act Policy404

Anne Arundel Community

College Foundation Inc.10, 424

Anthropology (ANT) Courses

274

Applied Sociology

Letter of Recognition62

Arabic (ARB) courses

377

Architecture and Interior

Design (ACH) Courses274-278

Architecture and Interior Design

Certificate options

• Advanced Interior Design Option677

• Architectural CAD Option67

• Architectural Illustration Option68

• Construction Management

Entrepreneurship69

• Construction Management Option68

• Interior Design Option70

• Landscape Architecture Design Option70

Degree options

• Architecture Option64

• Construction Management Option65

• Interior Design Option66

Areas of Study

43-258

Arnold Campus7, inside back cover

Art (ART) Courses

278-282

Art History/Museum Education Option72

Articulation Agreements20

Arts and Sciences Transfer Degrees

Arts and humanities degree options

• American Studies Option71

• Fine Arts Degree Options

Art History/Museum Education Option72

Dance Option73

Film Studies Option74

Game Art and Design Option75

Graphic Design Option74

Music Option77

Photography Option78

Theater Arts Option79

Visual Arts Option80

• Liberal arts degree option81

Science and premedical professional degree options

• Astronomy Option82

• Biology Option83

• Chemistry Option83

• Environmental Science Option84

• Medical Technology Option85

• Nursing Option91

• Physics Option86

• Plant Science — Botany Option86

• Plant Science — Horticulture Option87

• Prerdental Hygiene Option87

• Pre-Dietetics Option88

• Pre-Dentistry and Prerdental Option88

• Pre-Optometry Option89

• Pre-Pharmacy Option89

• Pre-Physical Therapy Option90

• Pre-Veterinary Option90

Arundel Mills (AMIL)8

Arundel Mills Sales and Service Training Center

(see *Sales and Service Training at Arundel Mills*)

Assessment Testing383

Astronomy Option82

Astronomy (AST) Courses

282-283

Athletics393-394

Attendance384

Audit of Courses381

Auxiliary Services394-395

B

Baking and Pastry Arts

Operations Certificate185

Baking and Pastry Cooking

Skills Certificate185

Basic Medical Transcription209

Biology (BIO) Courses

283-286

Biology Option83

Board of Trustees423

Bookstore

(see *AACC Bookstore*)

Botany Courses (see *Biology (BIO)*)

Botany Option86

Business Administration (BPA)

Courses286-292

Business Administration

Transfer Degree92

Business Communications Option94

Business Options (Paralegal)222

Business Management

Certificate options

• Advertising/Marketing Option94

• Business Communications Option94

• Business Office Management Option94

• Computer Information Systems Option94

• Database Administration94

• Economics/Finance Option94

- Electronic Commerce Option.....95
- EMS/Fire/Rescue Management Option95
- Entrepreneurship Option.....95
- Financial Accounting Option.....95
- Health Care Professionals Option.....95
- Hotel/Restaurant Management Option95
- Human Resources Option.....95
- Leadership option.....96
- Logistics and Supply Chain Management Option.....96
- Small Business Option96
- Degree93
- Letter of Recognition options
 - Business Analyst Option.....97
 - Entrepreneurship and Innovation.....97
 - Entrepreneurship and Leadership.....98
 - Marketing Option98
 - Office Support Option99
 - Small Business Accounting Option.....99
- Business Office Management Option.....94
- Business Support Specialist Program94

C

- C++ Language Option111
- CAD
 - (see *Architectural CAD or Computer-aided Designing and Drafting*)
- Cafeteria (see *Dining Services*)
- Calendar5
- Career Development388
- Center for Learning through Service9
- Center for the Study of Local Issues (CSLI)9
- Center for Workforce Solutions.....400
- Certificates
 - Programs.....550258
 - Requirements.....386
- Change from Noncredit to Credit.....381
- Change in Program384
- Cheating Statement
 - (see *Academic Integrity Policy*)
- Chemistry (CHE) Courses.....292-293**
- Chemistry Option83
- Child Development Center (CDC)
 - (Day Care)395
- Children's Courses
 - (see *Youth Education Programs*)
- Chinese (CHI) Courses.....377**
- CLEP (College-Level Examination Program).....18-19, 41
- Closing Information396
- Cocurricular Organizations.....392-393
- College-Wide Core Competencies.....6
- College Policies401-422**
- CollegeSTART.....13-14
- Communication Arts Technology (CAT) Courses293-295**
- Communication Arts Technology**
 - Certificate options
 - Photography Option103
 - Video Production Option103

- Degree options
 - Game Interface Design Option100
 - Interactive Technologies Option101
 - Media Production Option.....102
- Communications (COM) (Journalism, Speech) Courses295-296**
- Communications within
 - Transfer Studies Option.....251
- Computed Tomography Technologist (C.T.) Option.....242
- Computer Commons390
- Computer Information Systems**
 - Certificates
 - Computer Specialist Option
 - C++ Language Option.....111
 - Systems Option.....111
 - Visual Basic.NET Option.....111
 - Database Administration.....111
 - Personal Computer Specialist Option112-113
 - Electronic Office Option112
 - Help Desk Specialist Option112
 - Microsoft Office Certifications Option112
 - Personal Computer Technician Option....113
 - Information Assurance and Cybersecurity107
 - Scientific Programming Option113
- Degrees
 - Database Administration Option104-105
 - Information and Cybersecurity.....107
 - Personal Computer Systems Technology Option.....104-105
 - Programming/Analysis Option104, 106
- Letters of Recognition
 - Database Administration.....114
 - Office Applications Specialist.....114
- Computer Network Management**
 - Certificates
 - Computer Network Management Option.....116
 - UNIX/LINUX System Administrator Option116
 - Degree112
 - Letters of Recognition
 - Network Operating Systems115
- Computer Science**
 - Transfer Degrees118-121
 - Computer Information Systems Option.....119
 - Game and Simulation Programming Option121
 - Management Information Systems Option.....120
- Computer Science: Internet and Mobile Device Software Development**
 - Certificate.....123
 - Degree122
- Computer Technologies (CSI) Courses.....296-303**
- Computing and Information Technology Competency265
- Concurrent Enrollment13

- Confidentiality386
- Consensual Relationships Policy404-405
- Continuing and Professional Studies, School of397-400**
- Continuing Education and Workforce Development397-400**
- Continuing Professional Education (CPE)399
- Copyright Policy405
- Counseling, Advising and Retention Services388-389**
- Course Fees26-28**
- Course Name Abbreviations.....271**
- Creative Writing**
 - Letter of Recognition124
- Credit/Noncredit Share Classes398
- Credit by Departmental Examination41
- Credit Courses of Instruction.....269-380
- Credit for Previous Learning.....16-19
- Credit Hours381
- Credit Limitations383-385
- Criminal Justice and Law Enforcement Programs
 - (see *Law Enforcement and Criminal Justice*)
- Criminal Justice and Law Enforcement (CJS) Courses.....303-307**
- Culinary Arts186
- Culinary Arts Entrepreneurship Certificate187
- CyberCenter8
- Cybercrime**
 - Certificate.....126
 - Degree125

D

- Dance (DAN) Courses307-309**
- Dance Option73
- Database Administration114
- Day Care
 - (see *Child Development Center*)
- Dean's List/Honors List.....383
- Degrees
 - Programs55-258
 - Requirements385-386
 - Additional associate degree.....386
- Designing and Drafting**
 - Certificate
 - Designing and Drafting Technology (Computer-aided)155
 - Letter of Recognition
 - Computer-Aided Design: AutoCAD.....155
- Developmental Courses.....383
- Developmental Status.....12
- Dining Services.....395
- Directory of Offices.....442-444**
- Disability Support Services (DSS).....388-389
- Disclaimer1
- Dismissal and Reinstatement384-385
- Dismissal for Other than Academic Reasons385
- Distance Education Formats.....41
- Diversity Position Statement7
- Diversity Requirement266-267

Dropping Courses	381
Drug and Alcohol Prohibitions Policy	405
Dual Credit	14

E

Early Admission	14
Early Childhood Development	
Certificate	129
Letter of Recognition	130
Economics (ECO) Courses	309
Economics/Finance Option	94
Education (EDU) Courses	309-313
Education — Teacher Education and Child Care Institute	127-141
• Early Childhood	127-130
• Elementary Education/ Special Education	132
• ESL Support	139
• Secondary Education	133-135
• Special Education Support	137-138
• Teaching Paraprofessional	136
• Youth and Adolescent Professional	141
Educational Tax Credits	23
Electives	
Approval of Adviser	269
Area Electives	269
Discipline Electives	269
Electrocardiogram and Intravenous Therapy Technician	
Certificate	142
Electronic Commerce Option	95
Electronic Engineering Technology (EET) Courses	313-314
Electronic Engineering Technology	
Certificate options	
• Electromechanical Option	156
• Electronics Option	156
• PC Repair Option	157
• Telecommunications Option	157
Degrees	
Electronic Engineering Technology	152-153
• Electronics Option	152
• Telecommunications Option	153
Letters of Recognition	
• PC Maintenance	158
• Wiring Technician	158
Elementary Education (see Education — Teacher Education and Child Care Institute)	
E-mail Account Usage Guidelines, Responsible	408
E-mail Addresses	449
Emergency Closing (see <i>Unscheduled Closings</i>)	
Emergency Medical Technician — Paramedic (EMT-P) (see EMT-Paramedic)	
Employment Services	388
EMS/Fire/Rescue Management Option	95
EMT Bridge Option: Intermediate to Paramedic	
Certificate	148-149

EMT-Intermediate	
Certificate	143-144
Emergency Medical Technician (EMT) Courses	314-316
EMT-Paramedic	
Certificate	146-147
Degree	145, 147
Engineering (EGR) Courses	317-318
Engineering Technology (ENT) Courses	318
Engineering Transfer	
Degree	154
English (ENG) Courses	318-322
English as a Second Language	44
English as a Second Language (ESL) Courses	322-323
English Learning Language and Adult Education	398
Enrollment (see <i>Admissions</i>)	
Enrollment Certification	386
Entrepreneurial Studies Institute	8
Entrepreneurship	
Certificate	160
Degree	159
Letters of Recognition	
• Entrepreneurship and Innovation	161
• Entrepreneurship and Leadership	161
Entrepreneurial Studies (ESI) Courses	323-324
Environmental Center	9
Environmental Science	
Certificate	162
Degree	84
Letter of Recognition	163
Equal Opportunity and Nondiscrimination Policy	405
Equivalent Courses	38
Events	10, 392
EXPLORE Program	399
Extended Learning	399

F

Facilities, Campus	7
Faculty	429-441
Fall Term	5
Family Educational Rights and Privacy Act	405-406
Fast Track Option	42, 386
Fax Numbers	448
Fees	22
Film Analysis	
Letter of Recognition	164
Film Studies (FLM) Courses	324-325
Film Studies Option	74
Financial Accounting	
Certificate	166-167
Degree	165
Accounting Letter of Recognition	168
Business Accountant Certificate	167
Professional Bookkeeper Certificate	167

Financial Accounting Option	95
Financial Aid	30-40
Fine Arts Options	72-80
Fire Management	
Degree	169
Forensic Studies	
Degree	170-171
Forgiveness of Courses	384
French (FRE) Courses	377
Fund Raising/Solicitation Policy	406
Future (FTR) Courses	325

G

Game Art and Design Option	75
Game Interface Design Option	100
General Education Requirements	259-267
General Practice Options	223
Gender and Sexuality Studies	
Transfer Studies Option	251
Certificate	172
Letter of Recognition	173
Gender and Sexuality Studies (GSS) Courses	325-327
General Technology	
Certificate	176
Degree	174-175
Geography (GEO) Courses	327-328
Geriatric Nursing Assistant	219
German (GER) Courses	377-378
Gifted and Talented Students	14
Grade Point Average (GPA)	382-383
Grades	382-383
Change of	382
Pass/Fail	382
Quality Points	382
Graduation Requirements	385-386
Application Deadline	385
Honors	385
Grants	32
Graphic Design	
Certificate	258
Degree	257
Fine Arts — Graphic Design Option	76
Greek (GRK) Courses	378
Grievance Policy (see <i>Student Complaint Procedures</i>)	
H	
Handicap Parking	416
Handicapped Student Services (see <i>Disabilities, Students with</i>)	
Health (HEA) Courses	328-329
Health, Fitness and Exercise Studies	
Degree	177
Health/Fitness/Wellness Requirements	263
Health Services	394
Health Care Professionals Option	95
Health Information Technology	
Degree	178-179

Health Information Technology (HET) Courses.....329-330

Health Manpower Shortage
Tuition Reduction25

Health Professions
Courses (see the following course entries):
Allied Health (AHT)
EMT (EMT)
Health (HEA)
Health Information Technology (HET)
Human Services (HUS)
Medical Assisting (MDA)
Medical Laboratory Technician (MLT)
Nursing (NUR)
Pharmacy Technician (RXN)
Physical Therapist Assistant (PTA)
Physician Assistant (PHA)
Public Health Professions (PBH)
Radiologic Technology (RAD)
Surgical Technology (SGT)
Therapeutic Massage (MAS)

Hebrew (HEB) Courses378

Help Desk Specialist Option112

History (HIS) Courses330-332

History of the College.....7

Homeland Security and Criminal Justice
Institute.....8

Homeland Security Management (HLS) Courses332-334

Homeland Security Management
Degree.....180-181

Honorary and Professional Societies.....393

Honors (HON) Courses334-335

Honors Seminar
Letter of Recognition182

Honors, Graduation.....383

Horticulture Option87

Hotel, Culinary Arts and
Tourism Institute (HCAT).....8, 389

Hotel/Restaurant Management (HRM) Courses335-339

Hotel/Restaurant Management
Certificates
• Baking and Pastry Arts.....185
• Baking and Pastry Cooking Skills185
• Culinary Arts.....186
• Culinary Arts Entrepreneurship187
• Event Planning and Catering188
• Hotel/Lodging Management188
• Restaurant Cooking Skills189

Degrees
• Hotel/Restaurant Management
Culinary Arts Option184
Hospitality Business
Management Option.....184

Hours Attempted and Earned381

Human Resources Option95

Human Services (HUS) Courses339-341

Human Services
Certificate option
• Human Services.....192
• Direct Support Option193

Degree options
• Human Services190-191
• Law and Social Practice Option.....191

Humanities (HUM) Courses241

Hybrid Courses41

I

Independent Study42

Information Assurance and Cybersecurity
Certificate.....108
Degree107

Institutional Advancement.....10

Institute for the Future9

Institutes and Centers.....8-9

Insurance, Student394

Intelligence Analytics
Certificate.....194

Interactive Learning41

Interactive Technology Option101

Interior Design Options66

International Education.....7, 15

International Students, Admission14-16
Tuition.....24

Internship Experience (IEX) Courses341

Internships.....9, 42

Investigator Option.....203

Italian (ITA) Courses378

J

Japanese (JPN) Courses378-379

Journalism Courses
(see *Communications (COM)*)

Jump Start14

Juvenile Justice
Certificate options
• Juvenile Services Institutional
Support Staff Option196
• Juvenile Services Resident
Advisers Option.....196
Degree195

K

Kids in College.....399

L

Latin (LAT) Courses.....379

Law and Jurisprudence
Degree197

Law Enforcement and Criminal Justice
Certificate
• Police Academy Option201-202
Degree
• Police Academy Option198-199
• Social Justice Option.....200
Letters of Recognition
• Investigator Option203
• Law Enforcement Evidence
Technician Option.....203

Law Enforcement and Criminal Justice Courses (CJS)
(see *Criminal Justice and Law Enforcement*)

Leadership Option96

Legal Studies Institute9

Letters of Recognition386

Liberal Arts Option81

Library — The Andrew G.
Truxal Library389

Library Information (LIB) Courses341

Lifelong Learning399

Limitations on Credit Hours.....383

Litigation Option223

Loans32-33

Logistics and Supply Chain
Management Option96

Lost and Found.....396

**LPN to RN Upward Mobility
Toward Nursing Option — Degree**
• LPN to RN Upward Mobility
Toward Nursing Option217-218
(see also *Nursing*)

M

Managed Care Operations
Certificate.....204

Maps
Arnold Campus.....inside back cover
Around the County.....445

Marketing Option98

Maryland Higher
Education Commission.....418-422

Maryland National Guard
Tuition Waiver Policy25

Massage
(see *Therapeutic Massage (MAS)*)

Math Lab390

Mathematics (MAT) Courses342-344

Mathematics
Degree205

Media Production Option102

Medical Assisting (MDA) Courses344-347

Medical Assisting
Certificate.....208
Degree206-207
Letters of Recognition
• Administrative Medical Assistant.....210
• Advanced Medical Transcription.....209
• Basic Medical Transcription.....209
• Phlebotomy Technician229

Medical Coding
Certificate.....211

Medical Laboratory Technician (MLT) Courses.....347-348

Medical Laboratory Technician
Degree.....212-213

Medical Technology Option85

Middle School Scholars.....399

Military Education Benefits17, 29

Mission, Goals and Objectives.....6

Music (MUS) Courses348-350

Music Option.....77

N

Name and Address Change.....	386
Nepotism Policy.....	406
Network Operating Systems.....	117
Nondegree-Seeking Students.....	11-12
Nurse Paralegal Option.....	225
Nursing (NUR) Courses.....	350-352
Nursing	
Degrees	
• LPN to RN Upward Mobility Toward Nursing Option.....	217-218
• Nursing (Registered Nurse).....	214-218
Certificate	
• Practical Nursing (LPN).....	235-236
Letters of Recognition	
• Geriatric Nursing Assistant.....	219
• RN-First Assistant.....	220
Nursing Transfer (Prebaccalaureate Nursing Program).....	91
Nutrition and Fitness	
Letter of Recognition.....	221
O	
Occupational Skills.....	399
Off-campus Events.....	407
Off-campus Locations.....	8
Online Courses.....	41
P	
Paralegal Studies (LGS) Courses.....	352-356
Paralegal Studies	
Certificates	
• Business Option.....	224
• General Practice Option.....	224
• Litigation Option.....	225
• Nurse Paralegal Option.....	225
Degrees	
• Business Option.....	222
• General Practice Option.....	223
• Litigation Option.....	223
Paramedic (see <i>EMT-Paramedic</i>)	
Parking Regulations, Traffic and.....	395, 416-417
Pascal Center for Performing Arts.....	392
Patient Care Technician	
Certificate.....	226
Payment of Tuition and Fees.....	22
Payment Plans.....	23
PC Maintenance.....	158
PC Repair Option.....	157
Personal Computer Specialist Option.....	112-113
Personal Computer Technician Option.....	113
Personal Trainer	
Certificate.....	227
Letter of Recognition.....	227
Pharmacy Technician (RXN) Courses.....	356

Pharmacy Technician	
Certificate.....	228
Philosophy (PHL) Courses.....	356-357
Phlebotomy Technician	
Letter of Recognition.....	229
Photography (CAT) courses.....	293-295
Photography Option Certificate.....	103
Physical Education (PHE) Courses.....	352-359
Physical Science (PHS) Courses.....	359-360
Physical Therapist Assistant (PTA) Courses.....	360-361
Physical Therapist Assistant	
Degree.....	230-231
Physician Assistant (PHA) Courses.....	361-364
Physician Assistant	
Certificate.....	232-234
Physics (PHY) Courses.....	364-365
Physics Option.....	86
Plant Science Options	
Botany.....	86
Horticulture.....	87
Police Academy Options.....	199
Policies, College.....	401-422
Political Science (PLS) Courses.....	365-366
Portuguese (PRT) Courses.....	379
Posting Material on Campus.....	407
Practical Nursing	
Certificate.....	235-236
Practical Nursing (LPN) Courses.....	366
Prenatal Hygiene Option.....	87
Pre-Dietetics Option.....	88
Premedical and Prenatal Option.....	88
Pre-Optometry Option.....	89
Pre-Pharmacy Option.....	89
Pre-Physical Therapy Option.....	90
Prerequisites/Corequisites.....	269
President and College Officers.....	423
President's Message.....	2
Pre-Veterinary Option.....	90
Prior Learning Assessment.....	16-19, 42
Probationary Status.....	12
Proficiency Assessment.....	17
Program Coordinators/ Instructional Specialists.....	427-428
Program Pathways.....	17
Programming/Analysis Option.....	104, 106
Psychology Transfer Studies Option.....	251
Psychology (PSY) Courses.....	366-368
Public Health Professions (PBH) Courses.....	368-369
Public Health Professions	
Degrees.....	237
Public Safety.....	395-396
Publication Design on the Internet	
Certificate	
• Programming Option.....	238

Q

Quality Point Total and Grade Point Average (GPA).....	382-383
---	---------

R

Radiologic Technology (RAD) Courses.....	369-370
Radiologic Technology	
Degree.....	239-241
Letter of Recognition	
• Computed Tomography (C.T.) Technologist Option.....	242
Reading Lab.....	390
Reading and Writing for Success (RWS) Courses.....	370
Reading (RDG) Courses.....	370
Refunds.....	23
Regulations (see Academic Regulations)	
Removal of Grades from Adjusted GPA.....	383
Repetition of Courses.....	383
Residency and Tuition Procedures.....	23-24
Residency Requirements for Tuition Purposes Policy.....	407
Restaurant Cooking Skills Certificate.....	189
Retail Management	
Certificate.....	243
Letter of Recognition	
• Retail Services.....	243
Right-to-Know, Student.....	21
RN-First Assistant.....	220
ROTC.....	44
Russian (RUS) Courses.....	379
S	
Sarbanes Center for Public and Community Service.....	9
Satisfactory Academic Progress (SAP) Policy.....	31
Scholarships.....	35-40
Science Laboratory Management	
Certificate.....	244
Science and Premedical Professional Options.....	82-91
Science Tutoring and Open Labs.....	390
Scientific Programming Option.....	113
Scuba — Science Diver	
Letter of Recognition.....	245
Secondary Education (see <i>Education — Teacher Education and Child Care Institute</i>)	
Security, Campus (see <i>Department of Public Safety</i>)	
Seniors.....	398
Senior Adult Tuition Waiver.....	25
Service-Learning (see <i>Center for Learning Through Service</i>)	
Servicemembers Opportunity College (SOC).....	44
Sex Offenders, Policy Statement.....	407
Sexual Harassment Policy.....	408

Sign Language Courses
(See American Sign Language (ASL))

Small Business Accounting Option99

Small Business Option96

Smoking Policy408

Social Justice Option200

Sociology (SOC) Courses371-373

Spanish (SPA) Courses379-380

Special Education Support

 Certificate137-138

Speech Courses
(see Communications (COM))

Spirit of Community3

Spring Term5

Statewide Tuition Reduction Program.....26

STEM Center
(see AACC Regional science, technology, engineering and mathematics (STEM) Center)

Student Achievement and
 Success Program390-391

Student Activities.....392

Student Association.....392

Student Athlete Eligibility408

Student Classification.....381

Student Communications Board393

Student Complaint Procedures408-409

Student Conduct Policy409-414

Student Life392-396

Student Organizations392-393

Student Records386-387

Student Right-to-Know21

Student Rights and Responsibilities414-416

Student Status12-13

Student Success Course391

Student Union (SUN)392

Substance Abuse Office394

Summer Term5

Supplemental Instruction391

**Surgical Technology (SGT)
 Courses373**

Surgical Technology

 Degree246-247

 Systems Option.....111

T

Table of Contents.....4

Teacher Education and
 Child Care Institute9, 399-400

TEACH Institute

 Degrees

- Early Childhood Education131-135
- Elementary/Special Education132
- Secondary (Chemistry, English,
 Math, Physics, Spanish).....133-135

Certificates

- Early Childhood Development:
 Child Care131
- Special Education Support137-138
- Teaching Paraprofessional136
- Youth and Adolescent Professional141

Letters of Recognition

- ESL Support139
- Pathway to Teaching140

Technology Learning Center (TLC).....390

Telecommunications Options153

**Telecommunications Technologies
 (TCT) Courses373-374**

Telephone Directory.....446-448

Testing Office, Academic Support Center390

Theater
(see Pascal Center for Performing Arts)

Theater Arts (THA) Courses.....374-375

Theater Arts Option79

Thematic Learning Communities42

**Therapeutic Massage (MAS)
 Courses.....375-376**

Therapeutic Massage

 Certificate249

 Degree248

Tobacco Prevention and Cessation Office394

Traffic and Parking Regulations.....395, 416-417

Transcripts386

Transfer Agreements19-21

Transfer of Credit to AACC.....16

Transfer of Nontraditional Credit.....16-19

Transfer Programs.....43

Transfer Studies

 Certificate252-254

- Honors253-254

 Degree250-251

- Communications Option.....251
- Economics Option.....251
- Gender and Sexuality Studies Option.....251
- Psychology Option.....251

Transportation, Logistics and Cargo Security

 Certificate.....255

 Transportation and Border Security
 Track.....181

 Travel Study and Global Engagement.....9

Tuition, Fees and Payments22-28

Tuition Payment Plan.....23

Tuition Waivers and Reductions24-26

Tutoring Labs.....390

U

Undeclared (Area of Study)

- Undeclared Transfer Prep Option256
- Undeclared Career Prep Option256
- Undeclared Option.....256

UNIX/LINUX System Administrator
 Option.....116

Unscheduled Closings.....396

Utilization of Student Work417

V

Veteran Education Benefits.....29

Veterinary Science
*(see Pre-Veterinary listed under
 Arts and Sciences Transfer)*

**Veterinary Science Technology (VST)
 Courses376**

Video Production Option.....103

Virtual Campus (Distance Learning).....41

Vision, college3

Visual Arts Option.....80

Visual Arts

 Graphic Design Certificate258

 Graphic Design Option Degree257

 Visual Basic.NET Option111

W

Weapons Policy417

Website Addresses448-449

WEEKENDYOU.....41

Winter Term.....5

Wiring Technician158

Withdrawal from Courses381

Work Study
(see Part-time Employment)

Workforce Investment Act (WIA).....44

Workforce Solutions, Center for.....400

World Languages Courses376-380

 American Sign Language (ASL)376

 Arabic (ARB)377

 Chinese (CHI)377

 French (FRE)377

 German (GER).....377-378

 Greek (GRK)378

 Hebrew (HEB)378

 Italian (ITA).....378

 Japanese (JPN).....378-379

 Latin (LAT).....379

 Portuguese (PRT)379

 Russian (RUS)379

 Spanish (SPA).....379-380

Writing Center391

Writing Policy391

