

Academic Catalog 2013~2014

New Mexico State University Carlsbad

2013-2014 Catalog

Volume 61 • Number 1 • July 2013

Catalog is effective Summer Semester, 2013

Academic programs at New Mexico State University Carlsbad are available to all students without regard to age, color, ancestry, disability, gender, national origin, race, religion, sexual orientation, or veteran status.

Any item in this catalog is subject to modification at any time by proper administrative procedure.

Welcome to NMSU Carlsbad

Welcome to the New Mexico State University at Carlsbad campus. I am extremely pleased that you are devoting your time and energy to researching the college's diversified events and programs. All of the NMSU Carlsbad staff are very proud of our college and we would relish the opportunity to have you join the college as a student or as an employee. As you peruse the information in the catalog, please be sure to pay particular attention to the variety and quality of associate degree and certificates offered at the college. NMSU Carlsbad has experienced continuing growth over the past few semesters and the college plans to continue that growth by increasing course offerings and expanding dual credit, academic, and vocational programs.

NMSU Carlsbad was among the first community colleges in New Mexico, established in 1950 as the Carlsbad Instructional Center. In 1953 NMSU Carlsad became a part of the NMSU system, which was at the time known as the College of Agriculture and Mechanical Arts. Since that date, NMSU

Carlsbad has increased in size, currently serving more than 2,000 students throughout Eddy County and employing approximately 105 full-time and 60 part-time employees.

NMSU Carlsbad is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools and was one of the first institutions to be admitted to the HLC's Academic Quality Improvement Program (AQIP) which is a unique accreditation approach focused on continuous quality improvement. Due to our commitment to quality and continuing improvement, NMSU Carlsbad has been recognized on three separate occasions by Quality New Mexico.

NMSU Carlsbad's vision is to become "the premier institution of higher education in southeastern New Mexico." The college will strive to accomplish this vision by focusing on our mission which is to "provide access to quality educational opportunities and to support the economic and cultural ife of the people of southeastern New Mexico."

In order to accomplish this mission, quality must be stressed in all college operations and services. As a comprehensive community college, we strive to meet the needs of all of our service area constituents by providing a broad spectrum of resources including academic and vocational training, dual credit programs of study, non-credit continuing education training, workforce development and contract training, small business development assistance, and online learning programs. The college is committed to providing these opportunities which are vital to the success of Eddy County and southeastern New Mexico.

Thank you for visiting and please feel free to contact our HR Department at (575) 234-9208 or one of our Counseling and Student Development staff at (575) 234-9337 if you have any questions or need additional information.

Dr. John Gratton President

Ih & Saratton

Table of Contents

General Information

- 7 History of NMSU Carlsbad
- 7 Vision Statement
- 7 Mission of the College
- 7 Graduate Outcomes
- 7 Core Values
- 7 Accreditation
- 7 Professional Associations
- 7 Operating Agreement
- 8 Why Students Choose NMSU Carlsbad
- 8 Become A Part of the University
- 9 Student Life and Government

Admission, Registration, Regulations and Academic Requirements

- 11 Admissions
- 13 Regulations
- 19 International Students
- 21 Recognition of Academic Achievement
- 22 Transcripts and Privacy Rights
- 22 Graduation Requirements
- 23 Academic Appeals
- 24 Academic Standing

Academics Support Services, Costs, Campus Resources, Student Activities

- 27 Adult Basic Education and GED Preparation
- 27 Community Education
- 27 TEAM Center
- 28 Developmental Programs and Services
- 29 Library and Media Center
- 29 Computer Center
- 29 Counseling and Student Development Center
- 29 Learning Technology Center
- 30 Barnes & Noble Bookstore
- 30 Tuition and Fees
- 31 Financial Aid, Scholarships, Grants, & Loans
- 31 Veterans' Benefits Certification
- 32 Workforce Development & Contract Training
- 32 Small Business Development Center
- 32 Student Organizations & Activities

Required Courses

- 35 The New Mexico General Education Common Core
- 37 Fields of Study
- 41 Certificates and Degrees
- 67 Course Descriptions
- 93 Personnel
- 95 Index

For More Information

CAMPUS PRESIDENT

Dr. John Gratton

BOARD OF ADVISORS, NEW MEXICO STATE UNIVERSITY CARLSBAD

Ron Singleton (District III), President Abel Montoya (District II) Steve West (District V), Vice-President Gary Perkowski, Superintendent of Carlsbad Municipal Doris Carleton (District I), Secretary-Treasurer Schools; Ex Officio member. Andrew Harris (District IV)

BOARD OF REGENTS, NEW MEXICO STATE UNIVERSITY

Susana Martinez, Governor of New Mexico, Ex Officio

Mike Cheney, Chair

Javier Gonzales, Vice Chair Ex Officio Regent from Santa Fe

Isaac Pino, Secretary/Treasurer Regent from Santa Fe

Kari Mitchell, Member Jordan Banegas, Member

NEW MEXICO STATE UNIVERSITY CARLSBAD

Academics Information Systems Nursing Program Chief Academic Officer/Provost (575) 234-9404 (575)234-9301

(575) 234-9215

Institutional Research Small Business Development Center

Admissions, Registration, Coordinator (575) 885-9531

and Student Services (575) 234-9249

(575) 234-9220 Special Needs Program
Library Services (575) 234-9321

Adult Basic Education (575) 234-9321

(575) 234-9254 Student Financial Aid and Scholarships;
Learning Technology Center (LTC) Veteran's Affairs

Barnes & Noble Bookstore Canvas Support (575) 234-9230

(575) 234-9244 (575) 234-9261

Business Office Manufacturing Sector Development Program/ (575) 234-9320

(575) 234-9219 Apprenticeships/Craft Skills Training

Programs Testing Services (GED and College Placement)
Campus Health Center Program Coordinator (575) 234-9322

Campus Health Center Program Coordinator (5/5) 234-9322 (575) 234-9291 (575) 628-8148

Title V
Counseling/Student Development Center Public Relations (575) 234-9257

Counseling/Student Development Center Public Relations (5/5) 234-92 (575) 234-9265 (575) 234-9414

Inquiries about New Mexico State University Carlsbad and requests for additional information are welcome. Write or telephone: Office of Student Services

New Mexico State University Carlsbad, 1500 University Drive, Carlsbad, New Mexico 88220 Phone: (575) 234-9200, Toll Free: 1-888-888-2199, Fax: (575) 885-4951

Website: carlsbad.nmsu.edu

General Information

History of NMSU Carlsbad

New Mexico State University Carlsbad (NMSU Carlsbad) was established in 1950 as the State's first community college and was named the Carlsbad Instructional Center. Ten years later, the Center was renamed as a branch campus of New Mexico State University. In 1980, the campus was relocated to a new building, which was expanded with an additional wing of classrooms in 1987, and was expanded again by the addition of a computer facilities wing for occupation in 1996.

Throughout its history, the campus has been responsive to the changing academic needs of the region and the immediate Carlsbad community. It has offered courses which apply directly to the University's Las Cruces campus for graduation at the baccalaureate level. Some upper-division and graduate courses are delivered by the University's Las Cruces faculty on-site at the Carlsbad campus.

Vision Statement

New Mexico State University Carlsbad will be the foremost institution of higher education in southeastern New Mexico.

Mission of the College

The mission of New Mexico State University Carlsbad is to provide access to quality educational opportunities and to support the economic and cultural life of the people of southeastern New Mexico.

Graduate Outcomes

All students admitted to NMSU Carlsbad will be assessed for the abilities to demonstrate academic achievement and specific competencies and skills as they progress through their programs of study. Every course a student takes will provide instruction that teaches, emphasizes, or reinforces one or more of the graduate outcomes.

Upon graduation, students of NMSU Carlsbad will be able to satisfactorily demonstrate:

- Effective communications skills in reading, writing, listening, and speaking;
- 2. Basic critical thinking skills;
- The obligations of effective citizenship in a democratic society;

- 4. The fundamental concepts of mathematics and science;
- Appropriate technological literacy and skills for personal and professional use;
- The fundamental concepts for analyzing significant primary texts and/or works of art, including fine arts, literature, music, theater, and film.

CAAP Test Requirement

To evaluate its graduate outcomes, NMSU Carlsbad has chosen the Collegiate Assessment of Academic Proficiency Exam (CAAP). This exam measures students' proficiencies in reading, writing, mathematics, science and critical thinking. All students who are graduating with an associate's degree must take this exam in the last semester of their program. Students will be given informatin about the exam site and date at the time that they apply for graduation.

Accreditation

NMSU Carlsbad has been accredited fully by the North Central Association of Colleges and Secondary Schools as a degree-granting institution. The associate degree program in nursing offered by NMSU Carlsbad is accredited by the Accreditation Commission for Education in Nursing. Both the certificate and associate degree programs in nursing are approved by the State of New Mexico Board of Nursing. All vocational programs offered by NMSU Carlsbad are reviewed and approved by the New Mexico State Department of Education's Division of Vocational, Technical and Adult Education.

Professional Associations

The college holds membership in the New Mexico Community College Association, the American Association of Community Colleges, and the American Association of Higher Education. In addition, courses offered by NMSU Carlsbad have been approved for enrollment by those veterans and dependents that qualify for higher education benefits under the various sections of the Veterans' Educational Assistance Act.

Operating Agreement

The Board of Regents of New Mexico State University (hereafter called Regents) and the Board of Education of the Carlsbad

Municipal Schools District have entered into the following agreement concerning the operation of NMSU Carlsbad.

The duties and responsibilities of the Board of Education in relation to NMSU Carlsbad are as follows:

- Act in an advisory capacity to the Regents in all matters relating to the conduct of NMSU Carlsbad.
- Approve an annual budget for NMSU Carlsbad for recommendation to the Regents.
- 3. Certify to the County commissioners the tax levy.
- 4. Conduct the election for tax levies for NMSU Carlsbad.

The regents, through appropriate representatives, shall have full authority in relation to all academic and administrative matters at NMSU Carlsbad, although the Board of Education will serve in an advisory capacity in such matters.

Why Students Choose NMSU Carlsbad

Most students choose to attend NMSU Carlsbad because the campus is close to their homes. In contrast to attendance at larger institutions, students attending NMSU Carlsbad receive more individual attention from faculty and staff to encourage their academic success, and they can earn credit in lower-division courses--equivalent to those offered by NMSU Las Cruces--at a lower cost. Many students also have the opportunity to complete their high school instruction, and to complete their college education at an associate-level on the same campus. The college offers classes at times convenient to full-time as well as part-time students. Academic programs and related services are expanding regularly to meet the demands of the changing student body and local community. Students have access to a multitude of valuable services offered on-campus to meet their educational and career goals. Entertainment and cultural events are sponsored regularly. Students are equipped with the knowledge, competencies, and skills to enter the work force immediately, or to transfer to baccalaureate-granting institutions anywhere in the country.

Become a Part of the University

NMSU Carlsbad is the principal public institution for associate-level study in Eddy County. Our foremost purpose is to provide quality academic programs, facilities, and resources to accommodate the needs of our richly diverse student body. Here, students have the opportunity to learn from a dedicated and diverse group of faculty and college instructors who regard excellence in teaching as their principal goal. The campus' low student-to-faculty ratio encourages the individual attention and personalized instruction often unavailable at larger institutions. The low tuition associated with enrollment at NMSU Carlsbad, compared to costs to attend larger campuses, often permits students to economize the cost of higher education.

Students who need to complete their high-school equivalency requirements can attend special courses at NMSU Carlsbad through the Adult Basic Education (ABE) and General Educational Development (GED) preparation programs. Students who are still enrolled in high school can take college courses at NMSU Carlsbad through special articulation and advanced placement programs. Students who are working either full-time or part-time can still attend NMSU Carlsbad because classes are offered fourteen hours per day, Monday through Friday, and additional classes are offered on Saturdays as well as online. Students may also pursue their post-secondary education and job training through special courses contracted with industries and businesses in the region.

A variety of resources and services are made available to students who attend NMSU Carlsbad. These include the assessment of academic preparation for college-level instruction, placement in courses intended to address academic weaknesses, tutorial assistance, financial assistance, career guidance, and wellness programs.

Most academic credit courses offered at NMSU Carlsbad duplicate those offered at NMSU Las Cruces, and may be used for the total credit requirements for baccalaureate graduation.

Academic programs at NMSU Carlsbad are expanding continually

in response to the needs of our students and in reflection of the changing world in which our graduates will live, work, and contribute to global welfare. The campus' excellent certificate and associate programs and faculty are supported by state-of-the-art technology, including computer-assisted instruction in specific liberal arts and vocational-technical courses, as well as access to Internet. Students benefit by gaining access to these technologies, as well as to the campus library, which serves as a hub to connect students to global and local resources in digital and print formats.

NMSU Carlsbad also provides excellent fine arts facilities for instruction and accommodates several entertainment and cultural events annually. Drama students enrolled at NMSU Carlsbad participate in Carlsbad's community theater. Students who have recently moved to the region will find numerous recreational activities and facilities associated with the Pecos River and park system. In addition, Carlsbad hosts a number of art galleries, the Carlsbad Museum and Art Center, and the Living Desert Zoo and Gardens State Park. The city has a regional airport and is located ten miles from the entrance to the world's eighth wonder, Carlsbad Caverns. Residents are also within driving distance of a number of other national parks and sightseeing areas, which are accessible nearly all year due to the region's mild and pleasant winters and its warm and dry summers.

Placement of our graduates in meaningful careers is important to the economic stability of the region. Our Counseling and Student Development Center announces opportunities for students to engage in cooperative education and internship experiences; it also provides job information and related services to students who seek help defining and choosing their careers. Faculty and academic advisors may assist any enrolled student in planning a program of study. The final responsibility for meeting the requirements for graduation, however, remains with the student.

Student Life and Government

Although NMSU Carlsbad does not maintain dormitories, the Student Services Office can be instrumental in helping students locate suitable housing.

Academic programs and student activities at NMSU Carlsbad are available to all students without regard to race, ethnic origin, creed, religion, gender, sexual orientation, disability, or national origin. Students who possess a disability that impacts a major life activity may request and receive academic accommodation assistance as appropriate.

To begin the process of securing academic accommodations, students must first self-identify with the Special Needs Services Office in the Counseling and Student Development Center in Room 107 or call 234-9321 to make an appointment.

- The provisions of this catalog are not regarded as a contract between the students and NMSU Carlsbad. The college reserves the right to alter, amend, or revoke any rule or regulation, and to otherwise change any provision or requirements when such action will serve the interests of the student or the college. Our policy is to give advance notice of such changes whenever feasible. Unless the change in a rule or regulation specifies otherwise, it shall become effective immediately. Without limiting the extent of its powers to alter, amend, or revoke rules and regulations associated with its delivery of instruction and academic support services, NMSU Carlsbad reserves the right to make changes in degree requirements, in agreement with NMSU-Las Cruces, by
- altering the number of credits and/or courses required in a specific certificate or associate degree program;
- deleting courses;
- amending courses by increasing or decreasing the credits of specific courses, or varying the content of specific courses;
- offering substitute courses in the same or cognate fields; and/or,
- adding, altering, or deleting academic programs, related offerings, and support services.

Whenever curricular changes alter an enrolled students' program and academic progress towards graduation, NMSU Carlsbad will make every reasonable effort to help that student complete his or her studies in a timely manner.

Admissions, Registration, Regulations, and Academic Requirements

Admissions

A student may be accepted for undergraduate admission to NMSU Carlsbad as (1) a degree-seeking student or (2) a nondegree student under the policies and conditions as set forth in this section.

Degree-Seeking Student

Qualifications for undergraduate admission to NMSU Carlsbad include the following:

- Graduation from any U.S. high school or academy that is accredited by a regional accrediting association or approved by a state department of education or state universities.
- Students who pass the GED test after January 1, 2002, need a score of 450 or higher. Students who passed the GED test between January 1, 1997 and January 1, 2002, need a score of 45 or higher. Students who passed the GED test prior to January 1, 1997, need a score of 40 or higher.

Students are required to submit applications for admission prior to registration. If transcripts are not received by the completion of registration, students must sign a "Non-Degree Conditional Agreement" to allow additional time for transcripts to be received. If transcripts are not received by the date set for conditional enrollment, the student will remain in non-degree status.

Non-Degree Student

Non-degree admission is designed to meet the needs of part time students who do not wish to pursue a degree at this campus. Non-degree students are not eligible for benefits from any veterans' or financial aid program.

Transcripts from previous institutions are not required, but a student must certify that he/she is either a high school graduate or has obtained a GED certificate and that he/she is eligible to return, in good academic standing, to any previously attended college or university by submitting copies of transcripts to the admissions office at NMSU Carlsbad. Non-degree students are subject to the same university regulations as regular students.

Non-degree admission requires a non-degree application at the time of the first registration.

New and Transfer Students

In applying for admission to NMSU Carlsbad, new and transfer

students are advised to follow these procedures:

- Apply for admission. Forms are available in the Student Services Office or online at https://app.applyyourself. com/?id=nmsu-u.
- Request official transcripts of high school or GED and all previous college course work. All official transcripts should be mailed directly by the school or college registrar to NMSU Carlsbad, ATTN: Admissions Office, 1500 University Drive, Carlsbad, NM 88220.
- Take placement tests in certain Math, English, and Reading.
 The test may be waived for students who have taken the
 ACT within the last year; are transferring in Math, Reading
 or English courses or pursuing certain vocational programs.
- Meet with an advisor in the Counseling and Student
 Development Center before registering to receive assistance
 with choice of major, course information, degree plans, and
 proper course selection.
- Enter registration information by web (https://my.nmsu. edu) and pay, or make arrangement to pay, applicable tuition and fees in the Business Office.

Change of Admission Status

A non-degree student in good academic standing (cumulative GPA of 2.0 or above at NMSU Carlsbad) may apply for a change of status from non-degree to regular admission by completing a change-of-status application and by meeting the requirements for regular admissions. Non-degree students may not apply more than 30 credits earned under the non-degree status to any NMSU undergraduate degree program.

Admission by GED

A student who is 16-years-of-age and has satisfactorily passed the GED is eligible for- admission to NMSU Carlsbad. The student must provide an original transcript of the GED scores and go through the regular admissions process.

Readmission

Former students of New Mexico State University who have been out of school for more than two consecutive terms are required to make formal application for readmission.

A student who has attended other institutions during an absence must have official transcripts forwarded directly to the Admissions Office by the registrar of each institution and must be eligible to return, in good academic standing, to the college or university last attended. Admission status at the time of

readmission will normally be determined by previous NMSU academic standing; however, academic performance at other institutions attended during the applicant's absence from NMSU may be taken into consideration in determining the student's academic admission status.

Transfer Admission

Transfer students from other colleges or universities will be accepted for undergraduate studies if they have at least a C (2.0) cumulative grade average and are eligible to return to the college or university last attended. The transfer student must submit official transcripts or records of credit earned at each college or educational institution previously attended within the first two weeks. These transcripts must be sent directly to the NMSU Carlsbad Admissions Office by the registrar of each institution attended. A student who conceals the fact that he/she has attended another college or university and who does not submit a transcript for each institution, whether or not credit was earned, can be subject to immediate suspension. Transcripts are evaluated, allowable credits are determined, and class standing is assigned only after the formal application for admission is submitted. On the basis of the transcripts, credit may be granted for courses taken at other colleges or universities in which a grade of D (1.0) or higher was earned.

Transfer Credits

On the basis of transcript evaluation, credit may be granted for courses taken at other colleges or universities in which a grade of D or higher is earned. Semester and cumulative grade-point averages are computed solely on courses taken at New Mexico State University; however, transfer credits that are accepted will apply toward the degree. Transcripts from other universities must be provided to NMSU Carlsbad as part of the admission process and are evaluated by the Registrar Office at the Las Cruces campus.

Transcripts will only be evaluated after the student is officially enrolled as a regular status student. The Vice President for Academic Affairs may evaluate credits from non-accredited institutions after the student has completed two semesters in full-time status with satisfactory grades and make recommendation to the Registrar Office for acceptance.

Special Admission to Nursing Programs

Entrance and enrollments to the nursing programs are limited. Special applications are required and may be obtained from the offices of the Nursing Program. In addition to meeting regular undergraduate admissions requirements, students must be selected into these programs. Nursing students are also required to take the American College Test (ACT), and successfully complete a certified nursing assistant program to be eligible for entry into the program. Nursing majors must earn satisfactory grades and must make satisfactory progress in their theory

courses prior to advancing to and enrolling in nursing clinicals. Refer to page 50 for more information.

Advising

Individual academic advising is available to all current and potential students. Advisors help individuals understand and utilize placement test results, set and reach academic goals, decide upon a major course of study, select appropriate courses, and facilitate successful transfer to four-year institutions. To make an appointment, call 234-9337 or visit the Counseling & Student Development Center in Room 107 of the main building.

Registration

Ongoing Registration for Fall semester is scheduled April through August, prior to the first day of instruction, and registration for Spring semester is scheduled November through January, again prior to the first day of instruction.

Late Registration

Late registration occurs after instruction has begun and carries cut-off dates and late fees. Admission to any course is subject to availability of class space and/or instructor approval.

Orientation

Students will complete the enrollment process by learning about campus programs, services, and policies in addition to learning how to use Canvas, necessary for online, hybrid and most face-to-face classes.

Degree Audit

Students have access to the Degree Audit System (STAR) available through their student online account at https://my.nmsu.edu. To self check progress toward a degree, students must select the college, the degree, and the year they meet the requirements. The reports are self explanatory. See an advisor for assistance, if necessary.

Demonstration of Academic Competencies upon Entrance to NMSU Carlsbad

All entering students must complete required basic skills placement exams to determine their competency levels in math, English, and reading prior to receiving course advisement or registering for classes. Based upon these scores, and other relevant information (i.e. recent ACT scores, H.S. record), students are advised into the appropriate courses needed or required to address any academic skill weaknesses directly and as soon as possible after a student is admitted. All degree or certificate-seeking students are required to prove or establish basic skills competency before any official program degree or certificate may be awarded. Therefore, students who place into any developmental course upon completion of entry testing are encouraged to take and complete any required basic skills courses during their first year of enrollment at

NMSU Carlsbad. Note that developmental education courses are designated with the letter N and are calculated as part of a student's academic grade-point average, but though required, developmental courses may not be counted for credit toward an official degree or certificate plan.

Non-degree Special Admission Programs for High School Students Dual Credit for High School Students

With the passage of State Law SB943 (Laws 2007, Chapter 227) students attending a New Mexico public high school, charter school, or state-supported school and who entered that school in the 2009-2010 school year or later are required to participate in a college experience prior to graduation. They may complete the requirement by taking one of the following: 1) an articulated course, which is not available through NMSU Carlsbad; 2) an advanced placement (AP) course in high school; 3) an online college course; and/or 4) an in-person (face-to-face) college course. This program is designed to enhance and supplement the high school curriculum, not duplicate or replace it; therefore, there may be limitations on class choice.

High school students who wish to take academic college courses at NMSU Carlsbad must meet the following requirements: sophomores must have a 3.75 or better high school grade point average (GPA), juniors a 3.50 high school GPA, and seniors a 3.00 high school GPA. In addition, they must achieve acceptable scores on the COMPASS or ACT placement tests. Students who are at or below freshman standing in high school may not take academic courses at NMSU Carlsbad.

Freshmen, sophomores, juniors, and seniors who wish to take career/technical courses must have a 2.00 high school GPA. Students who are below freshman standing in high school may not take career/technical courses at NMSU Carlsbad. Students enrolling in career courses at NMSU Carlsbad must begin the Key Trains sequence upon admission and complete the Work Keys assessment prior to graduating from a certificate program. What course a student is allowed to take is based on his or her GPA, placement assessment results, and the courses authorized by his or her high school.

NMSU Carlsbad waives tuition and general fees for students participating in this program. Students will be responsible for lab fees or other course-specific fees for their courses. For approved courses, students may contact their high school counselors or NMSU Carlsbad's dual credit coordinator. Developmental (remedial) and physical education courses are not eligible for dual credit. Grades for courses taken at the college will be sent to the appropriate high school and are required to be transcribed on the high school transcript.

Early Admit

High school students who wish to take college courses but do

not want their grade on the high school transcript must meet the same eligibility requirements as dual credit students (see above). However, these students will be required to pay course specific fees and purchase the book for the class. Students who are at or below freshman standing in high school may not take academic courses at NMSU Carlsbad. Students who are below freshman standing in high school may not take career/technical courses at NMSU Carlsbad.

Home-School Students

Home-school students who choose to participate in college courses must meet the same requirements described above and will be required to pay their tuition and fees and to purchase their books. These students will be required to provide the college with a graded transcript. Home-school students must provide documentation that they are registered as home-schooled students with the local school district or with the NM Public Education Department (PED). They must also provide documentation, if applicable, of registration with a home-schooled program. Students must be concurrently enrolled in their high school curriculum as reflected on their transcript. This transcript must provide course grades (A-F), courses, course levels, grade level, and grades signed by the home-schooled program evaluator. Students must also meet the GPA requirements for each grade level.

Regulations

the following regulations apply to all campuses of NMSU and are effective with the publication of this catalog. Tuition amounts, fees, and similar items are subject to annual review and changes are effective with the current catalog or published in the current class schedule.

University Credits

The unit of university credits is the semester hour, which is the equivalent of one hour's recitation or a minimum of two hours of practice per week for one semester.

Class Rank (Classification)

A student's classification depends upon the number of credits completed toward graduation. Sophomore rank is achieved with successful completion of 28 credits; junior rank, 62 credits; senior rank, 94 credits.

Class Load

The normal load in a regular semester is 16-18 credits in all colleges of the university. An overload is more than 18 credits. A normal load in summer school is the same number of credits as there are weeks in the session. Written permission for the student to register for an overload must be obtained from the Vice

President for Student Services at NMSU Carlsbad or the dean of the student's college at NMSU Las Cruces. To be eligible to take an overload, the student must have a cumulative grade-point average for the two preceding semesters of 2.5, with no grade less than C. A one-credit course in physical activity may be taken without being included in the calculation for determining an overload. No freshmen will be permitted to assume an overload.

Basic Academic Skills

NMSU requires all students to demonstrate basic academic skills in both English and mathematics to ensure that they have the abilities to succeed in upper-division courses numbered 300 or higher. First-time students must meet both of these requirements before enrolling in any upper-division courses. Transfer students with 45 or more credits will be allowed to enroll in upper-division courses for one semester. After that point, they must meet both of these requirements before enrolling in upper-division courses. The options for satisfying basic skills in English and mathematics are listed below. Completion of basic skills requirements will not necessarily satisfy university general education requirements in English and mathematics.

English Basic Skill Requirement Options

- 30 ACT English Score. Students may satisfy basic skills requirements in English by scoring 30 or higher on ACT English exams. However, students must still earn credit for ENGL 111G by one of these options:
- ENGL 111G or ENGL 111H. Students may satisfy English basic skills by passing ENGL 111G or ENGL 111H with a grade of C or higher.
- CLEP Credit. Students may earn credit for ENGL 111G
 or ENGL 111H by taking the College Level Examination
 Program subject exam in freshman college composition
 with a score of 57 (top quartile) or higher. See "Credit by
 College Level Placement Examination" later in this chapter
 for details.
- Advanced Placement Credit. Students may receive advanced placement credit for ENGL 111G or ENGL 111H by scoring 3, 4, or 5 on the English Advanced Placement Exam. See "Advanced Placement" later in this chapter for details.
- Transfer Credits. Students may receive credit for ENGL 111G by transferring 3 or more credits of college-level English composition, with a grade of C or above from another accredited institution. International students may be required to satisfy the requirements under "SPCD 111G" below.
- Transfer Credits. Nonaccredited Institutions. Students may receive credit for ENGL 111G by transferring 3 or more credits of college-level English composition with a grade of C or higher from a nonaccredited institution, and by writing a theme which is judged adequate by the Department of English.

- SPCD 111G. International students who took the TOEFL examination must complete SPCD 111G with a satisfactory grade.
- Developmental Courses. Students who score below 12 on the ACT English exam must pass two developmental English courses (CCDE 105N, CCDE 110N) before enrolling in ENGL 111G. Students who score 13 to 15 on the ACT English exam must pass one developmental English course (CCDE 110N) before enrolling in ENGL 111G. Developmental courses are included on the transcript and will be included in the calculation of the GPA; however, credits in developmental courses will not count toward a degree.

Mathematics Basic Skills Requirement Options

- 23 ACT Mathematics Score. Students may satisfy basic skills requirements in mathematics by scoring 23 or higher on ACT mathematics exams. However, students must still fulfill the general education math requirement.
- Coursework. Students scoring below 23 on ACT mathematics exams may satisfy basic skills in mathematics by earning a grade of C or higher in one of the following courses or course combinations: (a) CCDM 112N and CCDM 113N; (b) CCDM 114N; (c) MATH 111 and MATH 112G; (d) any mathematics course numbered 120 or above. New students are placed in these courses according to their high school GPAs and their ACT scores in mathematics. However, new engineering students must take the mathematics placement exam (MPE), and any new student may choose to take the MPE to test towards a higher placement. Placement does not earn academic credit, and placement in a mathematics course numbered 120 or higher does not satisfy the basic skills requirement.
- Basic Skills Exam. Students may take the Basic Skills Exam, which is offered twice a semester by the Department of Mathematical Sciences. A passing score will meet the basic skills requirement, although it will not appear as credit on the student's transcript.
- Advanced Placement Credit. Students may receive credit for courses which may satisfy basic skills in mathematics by taking the math Advanced Placement Exam. See "Advanced Placement" later in this chapter for details.
- Developmental Courses. Students who score 15 or below on the ACT mathematics exam must pass two developmental mathematics courses, CCDM 103N and CCDM 114N, to qualify to enter university-level mathematics courses. Students who score 16 on the ACT mathematics exam must pass CCDM 114N to qualify to enter university-level mathematics courses. Students who score 17 or higher on the ACT mathematics exam, but whose mathematics placement exam scores do not qualify them to enter university-level mathematics courses, will be placed in the

appropriated CCDM course, and must pass the CCDM course or courses before enrolling in university-level mathematics courses. Developmental courses are included on the transcript and will be included in the calculation of the GPA; however, credits in developmental courses will not count toward a degree.

Satisfactory Academic Progress

A full-time student is making satisfactory progress when the cumulative number of credits earned at NMSU, divided by the number of semesters attended at NMSU, equals at least 12. Part-time students must earn a proportional number of credits in the same time period for purposes of financial aid. In the case of new freshmen, this definition will not be applied until the beginning of the third semester of enrollment; however, for all other students, it will apply after one semester of enrollment. All students at the end of their second academic year must have a cumulative 2.0 GPA.

University Grading System

Grade reports are not automatically mailed to students. Students can access grades and credits by the web using their PIN. Once accessed, grade reports can be ordered and will be mailed to the student's grade address on file. It is the responsibility of the student to provide updated grade addresses to the Office of the Registrar. At the request of the student, the instructor will provide information on progress in the course prior to the last day to drop a course.

The NMSU system of grading is expressed in letters, which carry grade-points used in calculating the cumulative grade-point average.

_	
	Grade-points
Letter Grade	Per Unit of Credit
A For excellent work	
B For better than average work	
C For average work	
D For below average work	
F For failing work	
W For withdrawal	
N Grade not submitted	0
CR Credit authorized, no letter grade	0
RR Progress in undergraduate course	
S* Satisfactory work	
U Unsatisfactory work	0
I Incomplete	0
AU Audit	

*An S grade is a grade satisfactory to the professor and is normally equivalent to the letter grade of C or higher.

In computing the overall grade-point average, the total credits in

which grades of A, B, C, D, or F have been assigned is divided into the total number of grade-points earned.

A course for which only CR, but no letter grade, is given and a course in which an S or PR grade is earned may be counted toward graduation but is not computed in the grade-point average.

Prerequisite

A prerequisite is an enforceable entry requirement for a particular course.

Repeating Courses

A student may repeat a course in which a D or F grade has been earned at this university. A computable grade (excluding I, W, RR, AU, CR, S, or U) in a repeated course may be substituted in the calculation of the grade-point average, though the original grade also remains on the transcript. All grades in repeated courses, except the first grade earned, are counted in the grade-point average. If a student repeats a course eligible for grade substitution in which he has earned a D and fails the course, the second grade of F may be substituted for the original grade. If this is done, the student loses both credit and grade-points earned by the original D.

Neither credits nor grade-points may be earned by repeating a course for which a grade of C or higher has already been received. Students may repeat courses, as prescribed, for a maximum of 30 semester credits.

Note: Certain forms of financial aid and Veterans' benefits will not provide assistance to students who repeat courses previously completed successfully. Compliance with such regulations is the student's responsibility.

Incomplete Grade

The grade of I (incomplete) is given for passable work that could not be completed due to circumstances beyond the student's control. The following regulations apply to removing or changing an I grade:

- 1. Instructors may assign I grades only if the student is unable to complete the course due to circumstances beyond the student's control that develop after the last day to withdraw from the course. Examples of appropriate circumstances include documented illness, documented death or crisis in the student's immediate family, and similar circumstances. Job related circumstances are generally not appropriate grounds for assigning an I grade. In no case is an I grade to be used to avoid the assigning of D, F, U, or RR grades for marginal or failing work.
- To assign an I grade, the instructor must complete the I
 Grade Information Form and have the form delivered to

the course dean, together with the instructor's grade sheets for the semester. The instructor will state in writing on the I Grade Information Form the steps necessary to complete the remaining coursework or the instructor may indicate that the student will be required to re-enroll in the course to receive credit (in which case the I grade will not be removed). The student will sign this document or the course dean will send a copy of the document to the student's official permanent address as recorded in the Registrar's Office.

- 3. The student is entitled to have the I grade removed from their transcript only if they complete the remaining coursework as specified on the I Grade Information Form, in a manner satisfactory to the instructor. The work must be completed within 12 months after the I grade assigned and prior to the student's graduation, or within a shorter period of time if specified by the instructor on the I Grade Information Form. If the student fails to complete the coursework, the instructor may change the I grade to any appropriate grade (including D, F, or U) provided that the instructor stated that this would occur on the I Grade Information Form.
- 4. I grades can be removed from the student's transcript by the instructor only during the 12-month period following assignment of the I grade or prior to the student's graduation, whichever comes first. To remove an I grade, the instructor must complete a Change of Grade Form and file the form with the Registrar. The instructor may assign whatever grade is appropriate for the entire course. This may include grades of D, F, or U. An I grade not changed by the assigning instructor within 12 months and prior to graduation shall remain an I grade thereafter.
- A student may re-enroll and receive credit for any course for which an I grade was previously received, but retaking the course will not result in a removal of the I grade from the student's transcript.

The effect of removing an I grade on a student's academic standing (scholastic warning, probation, or suspension) depends on the date the transaction is officially recorded on the student's academic record. If the transaction is recorded before the student begins another semester, the grade replacing the I is included in the grade-point average calculation that establishes the student's academic standing. If the transaction is recorded after the student begins another semester, the new grade's effect on academic standing is based upon its inclusion with grades for the semester in which the student is enrolled.

RR Grade (Required Repeat)

The RR grade applies only to designated skill development undergraduate courses approved by the University Curriculum Committee and indicates the student has made substantial progress towards completing the requirements of the course. It carries neither penalty nor credit. The student must reregister and successfully complete the course in order to earn credit. The grade of RR may be received only once in any given course, and it remains on the student's transcript.

S/U Option

Students who have earned a minimum of 28 semester credits at NMSU under traditional grading, and with an overall average of 2.5 or better may exercise the S/U option. The following limitations apply:

- 1. No more than 7 credits per semester or 4 credits per summer session.
- 2. Not to exceed a total of 21 semester credits.

These limitations do not apply to honors, and courses officially designated S/U.

Each course under this option must be requested during registration. Eligibility must be determined by the Vice President for Student Services and certified by the student. The course must be taken outside the major. If the student changes majors, the new major department may require a traditional grade for a course previously passed with an S grade. Eligibility for S/U grading must be reestablished after adjusted credit has been approved.

Non-degree students who do not meet the above requirements may take courses under the S/U option; however, these courses may not be applied toward an undergraduate degree at New Mexico State University.

Each academic college of the university may designate courses in which the grading will be on a basis of S or U for all students enrolled in the courses. Credits in such courses are not included in the 21-credit limitation or the 7-credit-per-semester limit.

Grade Point Average

A student's NMSU semester and cumulative GPAs will be based solely on courses taken at NMSU or under an approved National Student Exchange.

Independent Studies

Independent study courses (including directed reading and special topics courses which do not carry a subtitle) are for students capable of self-direction who meet the requirements for the S/U option, i.e., if the students are not eligible for the S/U option, they are not eligible for independent study. Each college determines the maximum number of credits that may be earned in independent study courses.

Adjusted Credit Option

The adjusted credit option allows students who obtain a low

grade-point average (less than 2.0 cumulative) during their first few semesters to get a fresh start. This option may be used only once and is not reversible. All courses carrying a grade of S, CR, C, or better earned prior to the grading period in which the student requests the adjusted credit option (including transfer courses) are included as adjusted credit. All allowable credits are designated on the permanent academic record as "adjusted credit" and are omitted from the calculations of the cumulative grade-point average.

A fee of \$10 is required for the submission of an adjusted credit option application. Application forms are available in the Student Services Office. Students applying for this option must

- 1. not hold a baccalaureate degree;
- 2. be currently enrolled as a regular/nondegree undergraduate student;
- 3. have a cumulative grade-point average of less than 2.0 at NMSU;
- have successfully accumulated fewer than 60 transfer plus NMSU credits;
- 5. exercise the option only during the fall or spring semester before the last day to withdraw from the university; and
- pass an additional 30 graded credits before they may be awarded an associate's degree.

Other courses taken during the period of credit adjustment are not calculated in the cumulative grade-point average. The repeat rule for courses starts anew for students who have taken the adjusted credit option.

Credits covered by this option are shown on the transcript with an appropriate notation, and all course work attempted is shown. In no circumstances will a transcript of this record be issued that does not include all courses attempted at this university.

Probationary status and eligibility for on-campus employment is not affected by the exercise of the adjusted credit option.

Students are eligible for university honors if the criteria for university honors are met for all courses taken at NMSU after the period of adjusted credit.

NOTE: Certain forms of financial aid will not provide assistance to students who repeat courses they previously completed successfully. Compliance with such regulations is the student's responsibility.

Advanced Placement

Students who have completed college-level courses in secondary schools and have taken the Advanced Placement Examinations of the College Examination Board with resulting composite scores of 3, 4, or 5, may petition the Vice President for Academic

Affairs at NMSU Carlsbad, or the appropriate academic dean at NMSU-Las Cruces, for college credit and advanced placement. The amount of credit and the equivalent university courses for which credit will be granted will be determined by the faculty at NMSU Carlsbad or the appropriate head of the NMSU Las Cruces department in which the course is offered. Such credit will be treated as transfer credit without a grade, will count toward graduation, and may be used in fulfilling specific curriculum requirements.

Credit By Examination

Any enrolled student with a cumulative GPA of at least 2.0 currently attending classes may, with permission of the appropriate department, challenge by examination any undergraduate course in which credit has not been previously earned except an independent study, research or reading course, or any foreign language course that precedes the final course in the lower-division sequence. The manner of administering the examination and granting permission shall be determined by the department in which the course is being challenged. Students may not enroll in a single course, challenge it by examination, and drop it during the drop/add period, unless they enroll in an additional course.

In exceptional cases in which a student demonstrates outstanding ability in a course in which he is already registered, he may be permitted to challenge the course.

A student desiring to apply for special examination may obtain the necessary forms from the Student Services Office. The fee for challenging a course is the same as the approved tuition rate.

A grade of C or better is required for credit and will be recorded on the student record as CR. Courses may not be challenged under the S/U option.

The special examination privilege is based on the principle that the student, exclusively, has the responsibility for preparing for a special examination.

Credit By College Level Examination Program (CLEP)

Prior to or during a student's enrollment at NMSU, credits may be earned through the College Level Examination Program (CLEP) of the College Entrance Examination Board. CLEP is a national program of credit by examination that offers the opportunity to earn credits for college level achievement wherever or however the student learned.

Earned CLEP credit will be treated as transfer credit without a grade, will count toward graduation, and may be used in fulfilling specific curriculum requirements.

A total of 30 credits may be obtained through the five examination areas (English composition, humanities, mathematics, natural sciences, and social sciences - history). Credit may also be obtained for courses in subject matter areas by successful completion of the Subject Examinations of CLEP. The appropriate NMSU dean or department should be consulted for exam scores required to allow credit.

The examinations should be taken at the beginning of the first semester, as some CLEP credit is awarded only for introductory courses. Any student enrolled at NMSU Carlsbad may obtain the necessary forms from the Testing Services Office at the East Mesa Campus at NMSU Las Cruces or call 575-528-7294 for more information. For local information call Joe Olivares at 575-234-9322.

Credit for Military Service

NMSU will award academic credit to United States military personnel for courses and military occupational specialties (MOS), based on the American Council of Education Guide (ACE) as well as through national standardized tests, such as CLEP, AP, PEP, and DANTES. Credit for military-training is in accordance with NMSU Faculty Senate Legislation Proposition 24-07/08, which was passed in May 2008. Military Training and Military Occupational Specialties (MOS) must have a recommendation evaluation by ACE (in the ACE Guide) for credit to be awarded. Courses accepted for transfer credit are given an NMSU equivalent and become part of the student's official NMSU transcript and academic record. If a student wishes to appeal a decision regarding the acceptance of military training/education and/or MOS for academic credit, the student must submit a written statement of appeal to the Dean of the College to which the student has applied. The Dean will review the merits of the appeal and render a decision. The decision of the Dean is final.

Only Primary MOS(s) are eligible for academic credit in the initial review and evaluation. Credit for Duty and/or Secondary MOS may be eligible for academic credit if the student petitions the college's Associate Dean. Primary MOS is the primary specialty of a soldier and reflects the broadest and most in-depth scope of military experience. Veterans, active-duty personnel, Guard and Reservists who are a current student or a student applying for admission to NMSU may be granted academic credit on a case-by-case basis upon evaluation of military transcripts – Sailor/Marine ACE Registry Transcript System (SMARTS), Army/ACE Registry Transcript System (AARTS), Community College of the

Air Force (CCAF) and United States Coast Guard transcripts. Course equivalencies and credit hours awarded for a particular NMSU degree are determined by colleges and/or academic departments. Credit hours may be awarded for specific courses toward degree requirement, or as elective credit. The number of credit hours awarded will be determined by the college and/or academic department. The amount of credit will not exceed 30 semester hours for undergraduate and six semester hours for graduate-level students. Official documentation for military service, education and training must be submitted to the NMSU Office of the Registrar.

Audits

A regularly enrolled student may register for any course prior to the last day of registration as an auditor without credit with the consent of instructor, provided the facilities are not required for regular students. The fee is the same as for credit courses. Audit courses are not considered in determining the maximum load except for students on probation and graduate students. A student may not change from credit to audit after the last day to register but may withdraw and continue to attend with the permission of the instructor. Audited courses are not suitable for persons receiving benefits from any veterans' or financial aid program.

Changes in Registration

Changes in registration may be processed only in accordance with the university's regulations and with appropriate signatures. It is the responsibility of the student to initiate official withdrawal from a course and to obtain all necessary signatures on the drop/ add form.

When a student officially drops a course, the W grade is assigned as follows:

- 1. No grade is assigned during the registration period.
- 2. A W grade is assigned to any student who officially drops a course during the first half of its duration. A student may not officially withdraw from a course after this time. All drop forms must be signed and dated by the instructor of the course, the advisor, and the department head.
- A W is assigned in all courses to any student officially withdrawing from the university prior to the last three weeks of classes.

A student found insufficiently prepared to carry a regular course may be transferred to a more elementary course in the same field any day before the last day to officially withdraw from an individual course.

Any person attending under Veterans' Educational Assistance should notify the VA representative in the Student Services Office if dropping or adding courses, as this changes enrollment status for benefits. Additionally, persons receiving federal/state financial aid and or scholarships should discuss changes prior to finalizing them with the financial aid officer.

Withdrawal

Withdrawal from any NMSU campus is an official procedure that must be approved as indicated on the withdrawal form. It is the student's responsibility to initiate withdrawal from the university and to obtain necessary signatures. Students who leave without following the official procedures are graded appropriately by the instructor. Withdrawal forms may be obtained in the Student Services Office. Deadlines for official withdrawal are published in the Schedule of Classes each semester.

Students who are receiving financial aid, scholarships and/or student loans, should consult with the Financial Aid Office prior to dropping one or more classes or totally withdrawing from the university.

Attendance and Student Performance:

Students are expected to regularly attend all classes for which they are registered. Students making satisfactory progress in their classes will be excused from classes when they are representing NMSU on a university sponsored event. Authorized absences do not relieve the student of their class responsibilities. Prior written notice of the authorized absence will be provided to the instructor by the sponsoring department. Specific class attendance requirements are determined by the instructor of the course.

When the number of absences hinders a student's progress in a course, the instructor may initiate a statement of the student's excessive absences including a recommendation of retention or expulsion from the class. Based on the recommendation of the instructor and with the concurrence of the course department head and the Vice President for Academic Affairs at NMSU Carlsbad, or the appropriate academic dean at NMSU-Las Cruces,

a student will be dropped for persistent absences or for persistent failure to complete assignments. Similarly, a student may also be dropped from a class for engaging in behavior that interferes with the educational environment of the class. Any student who has been dropped from a class shall have the right to appeal that decision through the Student Academic Grievance Policy.

Only enrolled students, for credit or audit, are permitted to attend classes. A student who has officially withdrawn from a course may continue to attend the course with the permission of the instructor for the remainder of the semester.

Students not enrolled may visit classes only with the permission of the instructor.

Veterans' Attendance and Satisfactory Progress

The Veterans' Administration requires all veterans attending under the Veterans Educational Assistance Benefits to make satisfactory progress and systematic advancement toward an educational objective or be liable for over payments from the Veterans' Administration. Satisfactory progress and regular class attendance are expected of such students.

If a veteran receiving benefits is suspended for academic reasons, benefits are terminated and will be restored only after readmission to NMSU.

If the university has liability claims filed against it as a result of a veteran failing to meet compliance requirements of the Veterans' Administration, the university will not release any academic records on the veteran until such time as the veteran has reimbursed the federal government for funds drawn in violation of those requirements.

International Students

The general policies of the university as outlined in this catalog apply to international as well as domestic students. However, some special policies are necessitated by federal laws applicable only to international students.

An international student is any individual attending NMSU while present in the United States on a non-immigrant student visa. Legal immigrants or refugees must present documentation of their status either to Admissions or to the International Programs

(IP) Office.

U.S. Citizenship and Immigration Services (USCIS)

Some of the more important rules as established by the United States Department of Homeland Security are:

- Each student must maintain full-time student status for both the fall and spring semesters.
- Foreign students may not work off campus without authorization. On-campus employment may be authorized under certain conditions.
- All foreign students must maintain an up-to-date record in the IP Office. This record must indicate the student's current living address and local phone number.
- Prior to admission, a prospective foreign student must demonstrate the following:
 - •academic ability to succeed in the chosen course of study;
 - adequate financial support to complete the chosen course of study; and
 - adequate command of the English language to maintain legal status as a full-time student for the fall and spring semesters.

Scholastic Ability

- Prospective undergraduates must have completed a minimum of 12 years' schooling and/or submit official diploma or completion certificate.
- 2. Official transcripts showing the classes taken and grades earned for the school years 10, 11, and 12 must be submitted. No hand-carried documents will be accepted unless received in a sealed envelope.
- 3. The scholastic average for the last three years of high school must be equivalent to 2.5. Foreign students are not admitted on a provisional or probationary basis. Graduation from a high school in the United States does not automatically qualify a foreign student for admission to NMSU. The student must also submit official transcripts from his or her foreign secondary school.

Financial Support

- 1. Each prospective foreign student must submit a current financial support document with his or her application.
- This document must show that (a) the person providing the financial support has the necessary funds, and (b) the funds can be transferred from the student's home country to the United States.

No financial aid is available from NMSU. The university reserves the right to demand advance deposit of funds for any period deemed reasonable prior to granting admission. A foreign national can never qualify for residency and must pay nonresident fees.

English Language Proficiency

NMSU requires a score of 500 (paper-based)/173 (computer-based)/61 (internet-based) or better on the Test of English as a Foreign Language (TOEFL) for all foreign students, both nondegree and degree seeking. Foreign students may also demonstrate English proficiency by satisfactorily completing NMSU's Intensive English as Second Language programs. A waiver of the TOEFL requirement may be considered for

- 1. Students who are native speakers of English.
- Students completing high school in the United States who (a) have attended the high school for at least two full semesters and (b) have scored in at least the 75th percentile in English on the ACT.
- 3. Students transferring from a junior college, or university in the United States who have earned a minimum of 30 acceptable semester credits (45 acceptable quarter credits) with a GPA of 2.5 or better. "Acceptable credit" means classes that require a high proficiency in both written and oral English.
- 4. Students demonstrating English-language proficiency by methods accepted by International Programs.
- 5. Students enrolling in certain programs where English language proficiency is not required.

The university reserves the right to require any prospective foreign student to meet the TOEFL requirement. For complete information concerning the TOEFL examination, applicants should review the following web site: www.toefl.org

NMSU conducts an Intensive English Language Program for undergraduates and graduate students pursuing degree programs at NMSU. Foreign students are not admitted to the university for the sole purpose of studying English.

Prior to enrollment, each foreign student is administered an English screening examination. Based on the results, the student is either assigned to one of the special English classes for foreign students or is excused from special English instruction. Foreign students excused from SPCD 111G will be required to take ENGL 111G, including students whose native language is English. The student may then be required to complete one or more regular English classes as required for a particular degree. Completion of basic English courses at other U.S. institutions does not automatically satisfy this requirement.

Admission Restrictions

Although NMSU does not set a quota for the total number of foreign students, there may be several factors that would prohibit admission even though the student meets all general requirements.

1. The dean of a chosen college and the department head of a chosen major or the provost/campus director of a branch

- campus may refuse to grant admission.
- There may be a disproportionate number of foreign students or a disproportionate number of a particular nationality in one department or college.
- 3. Academic advisers, especially in the Graduate School, may not be available.
- 4. Foreign nationals may be nondegree if admitted as exchange students, or as part of a special program, or as holders of visas that allow incidental studies related to their current non-immigrant status.
- Non native speakers of English normally are not admitted for summer sessions. There are some exceptions such as students admitted to NMSU's Intensive English Programs.
- 6. University branch campuses reserve the right to refuse admission to foreign students if the appropriate immigration and English-language support services are not available.
- Preference for admission to the branch campuses is shown to students who graduate from high school in the United States.
- University branch campuses reserve the right to set limits on the number of international students admitted to their respective campuses based on the percentage of international students within an academic program.

All application material, including the application for admission, letters of recommendation, transcripts or national examination scores and/or transcripts from colleges or universities (with an English translation), test scores including the TOEFL, and proof of adequate financial support should be on file in the International Programs Office by the following suggested dates: March 1* for Fall semester

October 1* for Spring semester *Contact the academic department for specific deadlines.

Miscellaneous Regulations

- All foreign students are required to have coverage at the Student Health Center except when the main campus Student Health Center is not available to them.
- All foreign students must have health insurance. Students
 who do not purchase insurance from NMSU must present
 evidence of similar coverage to the IP Office. Students
 without insurance will not be allowed to register.
- Upon arrival on campus new foreign students are not permitted to register until all IP requirements are met, including attending orientation and taking the English screening examination. All foreign students, therefore, are required to report to the appropriate office on their campus.
- 4. Carlsbad Branch: Office of Student Services,
- 5. 1500 University Drive, Room 111
- 6. Undergraduate students are required to carry at least 12 credits per semester.

Recognition of Academic Achievement

Dean's Honor List

Following the close of the semester, each college dean at NMSU Las Cruces publishes a list of students who have achieved honor standing in grades for the previous semester. Students who so qualify, in attendance at NMSU Carlsbad, will be listed on an NMSU Carlsbad Dean's Honor list. To be eligible, a student must have been enrolled in 12 or more semester credits with a computable grade in each. The top 15 percent of eligible students by college for that semester will be named to the Dean's Honor list.

Crimson Scholars Programs

The Crimson Scholars Program at NMSU is a recognition and enrichment program for students of exceptional academic achievement. Designation as a Crimson Scholar places you among NMSU's top students and entitles you to a number of valuable privileges.

You do not need to apply to be a Crimson Scholar. At the beginning of each semester that you qualify as a Crimson Scholar, you will receive an email message confirming your status.

Privileges - You become automatically eligible for all Honors classes; Early Registration allows you to have the first choice of classes; Library Privileges include being able to check books out for an extended period; You may have the opportunity for independent study, research projects and other meaningful work, guided by NMSU faculty; Eligible Crimson Scholars receive a lapel pin (Crimson Scholar status for 24 credits), recognition on the commencement program (Crimson Scholar status for 75 credits), and notation on their transcript as a Crimson Scholar Graduate (Crimson Scholar status for 90 credits).

Qualifications - Degree-seeking undergraduates, enrolled for three or more credits per semester at NMSU (main campus or one of the branch campuses); New Freshman (27 credits or less) with an ACT composite score of 26 or better (or an equivalent SAT score), or an ACT score of 24-25 (or an equivalent SAT score) and a 3.75 or higher High School GPA are eligible. These students must maintain a 3.5 minimum cumulative GPA to continue in the program; Transfer Students must have a 3.5 minimum cumulative GPA at their previous institution(s) to be eligible, and must maintain a 3.5 cumulative GPA to continue in the program; Sophomores, Juniors, and Seniors must have a 3.5 minimum cumulative GPA to continue in the program; Currently enrolled Crimson Scholars whose cumulative GPA drops below the required 3.5 will be dropped from the program. If the student's cumulative GPA again meets minimum requirements the following semester, the student will automatically be reinstated.

Transcripts and Privacy Rights

The Office of Student Services assists current and prospective students in completing the admissions process, maintaining current student files and monitoring academic standing. Additionally, student enrollment status is continually updated and unofficial transcripts and academic records are maintained for all past or present students.

Transcript of Credits

Official NMSU transcripts can be ordered onine at http://nmsu.edu/~registra/transcripts or by mail (see Student Services). An electronic transcript is \$10.00 and a paper transcript is \$12.25. For questions, contact the NMSU Las Cruces Registrar's office at 575-646-4990.Official name changes on transcripts will be processed only if a student is currently enrolled and a written request is submitted.

Social Security Numbers in Student Records

As required by law, social security numbers are collected from prospective and current students who 1) plan to seek employment on campus or 2) wish to receive financial aid. In addition, the university is mandated by federal tax regulations to provide tuition and fee payment information to the student and the Internal Revenue Service, so that applicable educational tax credits may be computed. The social security number will be necessary to submit this tax reporting. The social security number is a confidential record and is maintained as such by the university in accordance with the Family Educational Rights and Privacy Act.

Privacy Rights

The following information has been designated as directory information and is subject to release to the public under the Buckley Amendment (PL98-380), "The Family Educational Rights and Privacy Act of 1974": Student's name, address, email address, telephone listing, date and place of birth, major field of study, classification, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent, previous educational agency or institution attended by the student.

Other information regarding disclosure of student data is posted at the Office of the Registrar in compliance with the ACT.

Requests for withholding directory information must be filed in writing with the Office of the Registrar.

Graduation Requirements

To Graduate with a Certificate

Graduates in certificate programs must demonstrate proficiency in reading, math, and English as evidenced by sufficient scores on the Workkeys® assessment. Additional remediation may be required.

To Graduate with an Associate Degree

For each of the two-year associate degrees offered at NMSU Carlsbad, the student must complete a minimum of 66 credits, complete English 111G with a grade of C or better, complete a basic skills course in mathematics and reading (if needed) with a grade of C or better, and have an average of two grade-points per credit in all courses taken at NMSU. In addition, the last 15 credits of the degree must be completed at an NMSU campus and all degree requirements must be met.

Graduation with Honors

The requirements for designation as a Crimson Scholar Graduate are listed in the sections on these programs.

The designation Meritorious Graduate is awarded to the top 15 percent of the students receiving associate degrees within each college in any one academic year, provided 45 or more credits have been completed at NMSU or NMSU Carlsbad.

Applying for One-Year Certificate or Two-Year Associate Degree

Eligible students are required to submit an application for a certificate or associate degree by the deadline and pay applicable fees as published in the Schedule of Classes for the semester. The certificate application forms are available in the Student Services Office and information regarding the online degree application process is available at http://nmsu.edu/~registra/degree-app/index.html. It is recommended that students print a certificate or degree audit through their my.NMSU account and have it reviewed by an academic advisor in Counseling and Student Development Center at least one semester prior to registration for their last semester and also give a copy of the audit to Student Services Office staff for the student file. If certificate or degree requirements are not completed during the semester for which the student applied, the student must reapply and pay applicable fees.

The earliest catalog you may select is the catalog in effect the first semester you attended college, or any subsequent catalog, provided it is not more than six years old when requirements are met.

Attendance at Commencement

The Vice President for Student Services certifies eligibility to participate in commencement exercises held at the close of the spring semester. Students who complete degree requirements during the fall, spring, or summer semesters are eligible to participate in commencement. Graduation applications are online @ my.nmsu.edu.

Academic Appeals

Procedure for Initiating Grievance Complaints: This procedure has been established to provide a method to resolve undergraduate student grievances at the lowest administrative level in a fair and expeditious manner. For the purpose of this procedure, grievances are limited to alleged violations of university policy or procedures by the university or its employees, disputes with faculty and/or alleged unfair treatment. Usually this method is used to appeal a grade the student feels was not justified. Under no condition should these policies be used when the student has allegedly violated the University Code of Conduct or a contractual agreement, and at no hearing should either party have a lawyer. Any student who believes that he/she has been unjustly treated within the academic process may proceed as far as necessary in the steps detailed below. Should the alleged grievance not involve a faculty member or course, the student is to appeal directly to the department head in whose area the alleged grievance occurred or to the Vice President for Academic Affairs.

- 1. Appeal to the faculty member: The student is to submit a written appeal to the faculty member within thirty (30) days after the start of the semester following the semester in which the alleged grievance occurred. Semester in this case refers to fall and spring only. If the alleged grievance occurs during the summer session, the student is to submit an appeal no later than thirty (30) days into the fall semester following the summer session in which the alleged grievance occurred. The faculty member and the student are to discuss the problem. The faculty member will submit a written report outlining his or her decision to the student and department head within ten (10) working days of receipt of the student's written appeal.
- 2. Appeal to the department head: If a decision satisfactory to the student cannot be reached, the student may submit a written appeal to the department head in which the course in question is taught. This is to be done within ten (10) days of the receipt of the faculty member's written decision. The faculty member, the department head, and the student are to meet to discuss the problem. The department head will send a written response outlining his or her decision to the student and faculty member within ten (10) days of this meeting.

3. Appeals to the Vice President for Academic Affairs:

If a satisfactory decision cannot be reached among the department head, the faculty member, and the student, the student or the faculty member may submit a written statement of appeal to the Vice President for Academic Affairs. This is to be done within ten (10) working days after the receipt of the written decision by the department head. The Vice President for Academic Affairs may request a written recommendation from the college Academic Appeals Board. Should this be the case, the Academic Appeals Board will conduct a hearing with the student and faculty member (not necessarily at the same time) to review the merits of the appeal. They may also ask for supporting evidence for or against the appeal. The Academic Appeals Board will submit the written recommendation to the Vice President for Academic Affairs within five (5) working days following the conclusion of their process. The Vice President for Academic Affairs may meet with the student, faculty member, and department head to discuss the appeal (not necessarily at the same time). The Vice President for Academic Affairs will submit a written response outlining his or her decision to the student, faculty member, department head, and Campus President within ten (10) days of the last meeting.

- 4. Appeals to the Campus President: The Campus President may, at his or her discretion, review the appeal upon the written request of the student or faculty member and render a final decision. An appeal to the Campus President is the last step in the appeals process and the Campus President's decision cannot be appealed further. Should the Campus President not choose to review the appeal, the decision of the Vice President for Academic Affairs is final.
- 5. Exceptions to the time involved: The Vice President for Academic Affairs may waive the normal time frame for appeals for compelling reasons. Regardless of circumstances, academic appeals must be initiated with the course instructor within two years of the conclusion of the semester or summer session in which the course was taken.
- **6. Enrollment:** A student need not be enrolled at the university to initiate an appeal.

Academic Appeals Board

An academic appeals board will be appointed by the Vice President for Academic Affairs to hear student appeals. The appeals board will consist of three faculty members and two students.

Maintenance of Records

Instructors and/or departments shall keep records used to compute individual grades for two years after the completion of a course. If a grade has been appealed, these records shall be kept for at least two years after completion of the appeal.

Departments may require that records be kept for longer periods.

Academic Misconduct

Students at NMSU are expected to observe and maintain the highest academic, ethical, and professional standards of conduct. Any student found guilty of academic misconduct shall be subject to disciplinary action. Academic misconduct includes, but is not limited to, the following actions:

- Cheating or knowingly assisting another student in committing an act of cheating or other forms of academic dishonesty;
- Plagiarism, which includes, but is not necessarily limited to, submitting examinations, themes, reports, drawings, laboratory notes, undocumented quotations, computerprocessed materials, or other material as one's own work when such work has been prepared by another person or copied from another person;
- Unauthorized possession of examinations, library materials, or laboratory materials;
- Unauthorized changing of grades on an examination, in an instructor's grade book, or on a grade report; or unauthorized access to academic computer records;
- Nondisclosure or misrepresentation in filling out applications or other university records in, or for, academic departments or colleges.

Student Conduct

The policies and procedures related to student conduct are published in the NMSU Carlsbad campus Student Handbook available from the Office of Student Services. The Vice President for Student Services serves as the NMSU Carlsbad Campus Discipline Officer for student misconduct. The Vice President for Academic Affairs serves as the Hearing Officer for academic misconduct. The Student Handbook can also be located on the web site carlsbad.nmsu.edu.

Academic Standing

Please see section on incomplete, I, grades to determine the effect of removal of I grades on academic standing.

Academic Warning, Probation and Suspension

When students do not maintain adequate academic standing, they begin a progress of Academic Warning to Academic Probation I and II, and finally to Academic Suspension. Each stage imposes more structure and limitations on the student in order to help the student return to normal academic standing. The intent is not to punish, but to help the student return to normal academic standing and success. Since some of these limitations involve limitations on the number of credit hours, students on Probation or Suspension may be subject to loss of financial aid. It is the responsibility of the student to determine the impact of their

changed academic standing on their financial aid. Notification to students of academic warning probation or suspension appears on the student's grade report at the end of each grading period.

Academic Warning

Issued only once, the first time a student's cumulative GPA falls below a 2.0 while in good academic standing. The Vice President for Academic Affairs will send the student a letter detailing the consequences should the cumulative grade point remain below a 2.0 at the conclusion of the semester.

While under Academic Warning the following restrictions apply:

- The student may be required to enroll in a 3-hour special study skills/time management course specifically designed for students on Academic Warning for the first time, or an equivalent approved by the Vice President for Academic Affairs.
- Students will be required to enter into a contract with their advisor, approved by the Vice President for Academic Affairs that place further stipulations on Academic Warning. The contract may include, but is not limited to the following:
- The student may be required to take at least one repeat course to try to greatly improve the GPA.
- Except for the special study skills/time management course, the student's coursework may be restricted to the major.
- The student may be required to get tutoring help.
- The student may be required to see an academic counselor on a specified time schedule.
- The number of hours a student may register for may be restricted (due to extenuating circumstances such as the student's workload commitments).

The Vice President for Academic Affairs may place the student on Academic Probation I should the student not adhere to the stipulations of the contract.

If the student's semester GPA is less than a 2.0, and the cumulative GPA remains below a 2.0 at the end of the semester on Academic Warning, the student is placed on Academic Probation I. If the semester GPA is greater than 2.0 but the cumulative GPA is still less than 2.0, the student will remain on Academic Warning. If the cumulative GPA is greater than a 2.0 at the end of the semester then the student is returned to regular status.

Summer Courses

A student may use summer classes to try to get warning or probationary status removed. Under no circumstances may a

student on Academic Warning or Academic Probation be allowed to register for an overload. Academic Warning status is continued if the student withdraws from the university. Probation or suspension status applies to all subsequent enrollments.

Academic Probation I

This occurs when a student under Academic Warning has a semester GPA less than 2.0, and the cumulative GPA remains below 2.0 at the conclusion of the semester. Or, if the student maintains a semester GPA greater than 2.0 while on Academic Probation I but the cumulative GPA is still less than 2.0. Under Academic Probation I the following conditions apply:

- The student cannot enroll in more than 13 hours of coursework during the semester. Note: Students that fall below 12 credits in any one semester will jeopardize their financial aid. Should this occur, students should see the associate dean in their college as soon as possible to try to implement corrective measures.
- 2. The student will enter into a contract of individualized education plan with the student's advisor and approved by the Vice President for Academic Affairs that place further stipulations on Academic Probation I. The Vice President for Academic Affairs may place the student on Academic Probation II or Academic Suspension should the student not adhere to the stipulations of the contract.
- Students on Academic Probation receiving educational benefits from the Veterans' Administration must obtain counseling from the Office of Veterans' Programs.

The student must maintain a semester GPA equal to or greater than 2.0 until such time that the cumulative GPA is greater than 2.0 at which time the student goes back to regular status. Until the latter happens the student remains on Academic Probation I. The student will be placed on Academic Probation II if unable to maintain a 2.0 semester GPA, and the cumulative remains below a 2.0 GPA, while under Academic Probation I.

Academic Probation II

Issued when a student falls below a semester 2.0 GPA, and the cumulative remains below a 2.0 GPA, while on Academic Probation I. Or, if the student maintains a semester GPA greater than 2.0 while on Academic Probation II but the cumulative GPA is still less than 2.0.

- 1. The student cannot enroll in more than 7 hours of coursework during the semester.
- 2. As with rule 2 under Academic Warning and Academic Probation I and at the discretion of the Vice President for Academic Affairs, the student will be required to enter into a contract with the student's advisor, and approved by the Vice President for Academic Affairs, to place further stipulations on Academic Probation II.

The Vice President for Academic Affairs may place the student on Academic Suspension should the student not adhere to the stipulations of the contract.

The student must maintain a semester 2.0 GPA or higher until the cumulative GPA reaches a 2.0 or higher at which time the student is place on regular status. A student unable to maintain a semester GPA of 2.0 or higher, and the cumulative remains below 2.0 GPA, while under Probation II will be placed on Suspension.

Transfer Students

Students (admitted under special provisions) whose transcripts indicate less than a 2.0 GPA are admitted on Academic Probation I.

Continuing in Probationary Status

Student may continue to enroll while on Academic Probation I or II provided they maintain a semester GPA of 2.0 or higher. They are continued on that same level of Academic Probation if they withdraw from the university while on Academic Probation.

Removal of Academic Probation

Such academic standing is removed when the cumulative GPA is raised to 2.0 or higher, with the following exceptions: (1) a transfer student may not remove probation by summer work alone; (2) if an I grade is removed after the student has enrolled, the new grade's effect on academic standing is based on its inclusion with grades for the term for which the student is enrolled; (3) exercise of the Adjusted Credit Option does not change academic status until subsequent grades are earned.

Academic Suspension

When a student does not achieve a semester 2.0 GPA or higher, and the cumulative remains below a 2.0 while under Academic Probation II, the student is placed on Academic Suspension. Students under Academic Suspension are not allowed to take NMSU courses while under suspension. Students on Academic Suspension must sit out a minimum of 1 semester and then petition the Vice President for Academic Affairs to be removed from Academic Suspension. At this time the suspension status will be evaluated for possible removal. Should the suspension be lifted, the student is placed on Academic Probation II until such time that the cumulative GPA equals or exceeds a 2.0. At the discretion of the Vice President for Academic Affairs, the student will enter into a contract approved by the Vice President for Academic Affairs and the student's academic advisor setting stipulations to have the suspension removed. Failure to adhere to the contract will return the student to Academic Suspension. Under certain conditions, a student may be re-admitted at NMSU under regular status while under Academic Suspension when satisfactory progress has been demonstrated at another college or university. Credits earned at another university or college while under Academic Suspension from NMSU or

another university or college will be accepted by NMSU only after the student demonstrates satisfactory progress over a period of two semesters after being re-admitted or admitted to NMSU. Acceptance of transfer credits that count toward degree requirements is still governed by the rules established by the student's respective college or campus.

Effect of Summer Attendance

Students suspended at the close of the spring semester may have their Academic Suspension rescinded if they attend one or both of the following summer sessions at NMSU or one of its Community College colleges. Such attendance must raise the combined spring semester and summer GPA to 2.0 or better. A certification of eligibility to attend summer sessions at NMSU after a spring semester Academic Suspension is available to the suspended student who wished to attend summer sessions at other institutions.

Disciplinary Probation and Suspension

NMSU expects all students to regard themselves as responsible citizens on campus and in the community. Repeated misconduct and major violations will cause the student to be subject to immediate suspension or expulsion from the university.

Academics Support Services, Costs, Campus Resources, Student Activities

Adult Basic Education and GED Preparation

NMSU Carlsbad's Adult Basic Education (ABE) Program provides learning and training opportunities to approximately 700 adults annually in Eddy County. There are four (4) sites in Carlsbad, three (3) in Artesia and one (1) in Loving. Each site provides free classes for qualified adults who are 16 years of age or older. The program's emphases are helping individuals prepare to take the GED Test and assisting those who speak other languages and want to learn English (ESL). There is no tuition for these courses and books are provided without charge.

The ABE Program operates year-round, offering free classes in the fall, spring, and summer. To accommodate the schedules of busy adults, classes are offered morning and evening. Each student then progresses through the program at his or her own pace. Well-qualified instructors and tutors are available to provide the academic support students need to meet their goals. For more information about the ABE Program, please call the ABE Office at NMSU Carlsbad at 234-9250 or Toll Free at 1-877-999-9363 – or stop by Room 207 on the NMSU Carlsbad campus.

Community Education

NMSU Carlsbad Community Education offers lifelong learning to individuals of all ages seeking educational options for the purpose of personal enrichment and self-improvement. Personal enrichment courses offered are in topics such as art, music, cooking and pottery to computer skills, yoga and welding. Our instructors range from retired professionals, NMSU faculty members to business owners. Most of the courses are affordable and can be taken in several hours to several weeks on our campus. Additionally, taking classes with NMSU Community Education allows you to meet other people with the interest or hobby you would like to pass on? If you are interested in teaching a class with Community Education, please contact us at 234-9247 or 234-9248 or visit us on campus in office 1A or 1B.

TEAM Center

The TEAM (Tutoring, English and Math) Center provides instructional support for students at NMSU Carlsbad. The goals of the TEAM Center include tutoring students for a wide variety of developmental and college-level courses, helping students improve their study and learning skills, and connecting students

to the network of support available at the university and within the community.

The TEAM Center oversees the following: Coursework:

- Individualized coursework: Curriculum for specific learning needs through UNIV 110 and UNIV 111.
- Tutoring for credit: Students may be eligible for math and/ or English tutoring credit through CCDS, Developmental Skills courses
- Developmental Instruction: All developmental courses (CCDM, CCDE, CCDS and CCDR) are administered by the TEAM Center.

Services:

- Individual and Group Tutoring: Scheduled academic course assistance by qualified tutors for a wide variety of courses.
 See TEAM Center for more information.
- Math tutoring for all CCDM and MATH courses through MATH 121G.
- Learning and Study Skills: Assistance with a variety of needs from learning style assessment to time management. See the TEAM Center for more information.
- Test Prep: Tutoring, books, and online preparation for TEAS and ACT.
- Dragon NaturallySpeaking: Computer program that translates verbal speech into typed test. Available for use by appointment with priority given to students receiving ADA accommodations.

All services are offered free of charge to qualified NMSU Carlsbad students. Courses are offered for credit and adhere to the university tuition schedule. Students must be admitted to NMSU Carlsbad to access all services and courses. Students may receive credit for TEAM Center services through the following course titles: UNIV 110, Personal Learning Skills I, UNIV 111, Personal Learning Skills II, or CCDS*, Developmental Skills courses (tutorial support for math, English and/or reading). Students registering for any of these courses must follow their regular course registration process and pay for each course at the applicable college tuition rate. These courses are graded on an S/U basis.

For more information about this service or its offerings, call 234-9317, visit the TEAM Center in Room 253 or 254, or visit our website at *carlsbad.nmsu.edu*. The TEAM Center is open from 8 a.m. to 5 p.m. Monday through Friday during the Fall and Spring semesters. Summer hours are determined at the end of the spring semester.

Developmental Programs and Services

The mission of the Developmental Education Program at NMSU Carlsbad is to help students cultivate the knowledge, skills and attitudes necessary for success in college-level curriculum by providing quality instruction and academic support that encourages students to be active participants in the learning process.

New students are placed into developmental education courses based on their ACT and/or COMPASS placement testing scores. The course placement level is determined based on system-wide standardized "cut-off" scores. The university strongly recommends that all required developmental education coursework be started during the first year of enrollment. Students must pass all developmental coursework with a grade of "C" or higher, in order to move on to the next course in the sequence. Students who earn less than a "C" in a course will be required to repeat that course and must obtain the required minimum grade before moving to the next course in the sequence. Please note that credit earned in developmental coursework is not applied toward any degree or certificate at NMSU Carlsbad, but completion of developmental coursework may be a requirement for any degree or certificate. Credit for developmental coursework is included in the credit calculations for financial aid. Most developmental courses are offered for 4 credits, which includes 3 credits of instruction and 1 credit of laboratory time to practice skills taught during instruction. A variety of course instructional formats may be offered. Please refer to the semester course schedule or visit the TEAM Center for more information regarding specifics for each course section.

Developmental Courses and Course Sequence

Developmental Readir	19
----------------------	----

CCDR 101, Intro to Basic Reading	4 cr. (3+2P)
CCDR 103N, Comp Rdng Dvlpmnt	.4 cr. (3+2P)
CCDR 105N, Fndmtls of Acadmc Reading	3 cr. (3+2P)

Developmental English Sequence

CCDE 105N,	Effctv Comm	unication Skills	4 cr.	(3+2P)
CCDE 110N,	General Com	position	4 cr.	(3+2P)

Developmental Math Sequence

CCDM 100N, Math Prep For Coll Success 4 cr. (3+2P) CCDM 103N, Pre-Algebra
*CCDM 112N, Dvlpmntl Algebra I 4 cr
*CCDM 113N, Dvlpmntl Algebra II 4 cr (3+2P) *CCDM 112N/113N, a slower paced (two semester) basic algebra review sequence, which should be taken by those students
*CCDM 112N/113N, a slower paced (two semester) basic algebra review sequence, which should be taken by those students
algebra review sequence, which should be taken by those students
who have not had math for at least a year, received a "C" in high

school Algebra, or received a "C" in CCDM 103N (Pre-Algebra).

***COLL 155, Tutoring for Math/English 2 cr.
***May be taken concurrently with MATH 120 and MATH 121G
and any college-level English. Graded on an S/U scale, based on
the number of tutoring hours required. Students must contact
the Tutor Coordinator in the TEAM Center prior to the start of
the semester to receive additional information ad sign a contract
agreement that stipulates the number of required tutoring hours.
Students may only enroll for a total of 2 credits of COLL 155
per semester and course may be repeated in subsequent semesters
for a maximum of 8 credits.

****UNIV 110, Personal Learning Skls I			
****UNIV 111, Personal Learning Skls II			
****Requires the student to design a curriculum of study to			
meet individualized learning goals. Graded on a S/U scale, based			
on the number of hours completed and amount of progress			
made during the semester. Students must contact the Tutor			
Coordinator in the TEAM Center prior to the start of the			
semester to receive additional information and sign a contract			
agreement that stipulates the number of required hours and			
dictates the curriculum to be followed. The course may be			
repeated in subsequent semesters for a maximum of 3 credits.			

College Level English Courses

College Level Math Courses

MATH 111, Fndmntls Elem Math I3cr. (2+2P)
MATH 112G, Fndmntls Elem Math II 3 cr. (2+2P)
MATH 120, Intermediate Algebra
MATH 121G, College Algebra
MATH 142G, Calculus for the
Biological/Mgmnt Sciences I 3 cr. (2+2P)
MATH 190G, Trigonometry and Precalculus 4 cr.
MATH 191G, Calculus/Analytic Geometry I4 cr.
MATH 192G, Calculus/Analytic Geometry II4 cr.
MATH 210G, Math Appreciation
MATH 230, Matrices/Linear Programming 3 cr.
STAT 251G, Stats for Bus/Behavioral Sciences 3 cr.

Before students enroll for any college level course listed above, they should have satisfied the following requirements: (a) have taken and passed any stated prerequisite course with a grade of "C" or better, or (b) have taken the placement examination earlier, the results of which must affirm a student's placement at a

college course level. Courses beyond the developmental level may or may not be degree required (check the degree plan first).

Library and Media Center

A center of academic activity, the library provides faculty and students with onsite access to a wide range of digital, print and media resources to support learning and instruction online and in the classroom. Resources are recommended by faculty, with input from the Director of Library Services to strengthen academic and vocational programs. The NMSU Carlsbad Library Network provides remote access to multidisciplinary databases and serves as a portal for access to free resources offered by the State Library of New Mexico. The online catalog shared by NMSU libraries is available from our network 24 hours, 7 days a week. Current NMSU affiliates may register online and request books and articles from within the online catalog or in person through traditional interlibrary loan services. Reference questions are received and responded to by the library staff via e-mail or in person during library hours. Library orientation and database training are available to classes and individuals by appointment. "Walk-in' orientation to online resources is provided every first Saturday during the semester. In accordance with the institutional mission, the Director of Library Services teaches a two-credit course in Information Literacy for first semester and other interested students. Visit the library webpage to discover a variety of library services, request library orientation and suggest resources for continued collection development.

Library Hours

Monday -Thursday 8:00 am to 8:00 pm Friday 8:00 am to 5:00 pm Saturday 10:00 am to 2:00 pm

Additional library hours can be scheduled by university faculty requests. Reminder: The library follows the NMSU Carlsbad calendar and is closed whenever the campus is closed.

Learning Technology Center

The LTC, located in Room 211 of the Main Building, is open Monday-Thursday, 8am to 6pm and Friday 8am to 5pm. The office phone number is 234-9263. The Center (LTC) provides technology support for faculty, staff and students at New Mexico State University Carlsbad. The goals of the LTC include teaching faculty and students on the learning management system (LMS) and other web technologies, providing professional development for faculty and staff, helping faculty improve course design and development for online learning, and assisting students with technology issues.

For students, the LTC provides training for the following topics:

- Google Docs
- Learning Management System
- Mobile learning devices basics (iPhone/iPad, Android, etc)
- NMSU E-mail,
- NMSU Skydrive

Computer Center

The Computer Center at NMSU Carlsbad operates four instructional computer classrooms and a general use computer lab. All computers are networked and provide access to the Internet. The Center maintains a staff of full time and student employees to provide users with technical support. The Computer Center general lab phone number is 234-9402.

Student Computer Accounts

All students enrolled for credit courses are given a computer account that allows them access to the Internet during the semester(s) in which they are enrolled. This account also allows a student access to server based storage for homework.

Video Conferencing and Satellite Transmission

Video conferencing services, including two way interactive television, are also provided for staff and community organizations through the Help Desk in the Business Office. To schedule a computer classroom or a video conferencing room contact the Help Desk at 234-9406.

Counseling and Student Development Center

The Counseling and Student Development Center (CSDC) located in Room 107 coordinates services for students in the following areas:

Academic Advising

The Counseling and Student Development Center (CSDC) advisors help students interpret placement test scores, select and schedule classes, explore majors, develop a degree plan, and evaluate their progress towards degree completion. In addition, we assist students with a variety of concerns ranging from coping with stress, managing time, and test anxiety to more serious concerns as they affect academic performance.

Career and Job Placement Services

We offer various resources to help students evaluate and choose potential career options including career assessments and interpretation (interest inventories, personality assessments, work values and skills assessments), workshops, classes and books, magazines and computer software on career and job search topics. Career advisors provide assistance with general job search strategies including writing cover letters and resumes. The Counseling and Student Development Center coordinates work-

study positions for eligible students as well as cooperative and internship opportunities.

Student Government (ASNMSU Carlsbad)

We coordinate campus activities through Associated Students of NMSU Carlsbad, the campus student government association, and host events on student development issues such as drug and alcohol abuse prevention, suicide prevention, mental and physical wellness, leadership, and cultural diversity.

Special Needs Services

Special Needs Services (SNS) works to provide reasonable accommodations to qualified students with disabilities and to assure that campus programs and services are accessible to students with disabilities.

Students may request services by completing these steps in order:

- Make an appointment with the Special Needs Services Coordinator to self-identify as a student with a disability.
- Submit a "Petition for Accommodation" and proper documentation to the SNS Office.
- Finalize accommodations for the semester with the SNS Coordinator.
- Take faculty notification letters listing approved accommodations to each instructor and return to the SNS office within five working days.
- Submit a "Petition for Continuation of Services" each semester.

Grievance Procedure for Students With Disabilities

NMSU Carlsbad has adopted an internal grievance procedure providing for the prompt and equitable resolution of complaints alleging any action prohibited by Section 504 of the Rehabilitation Act of 1973 (Section504) or of the Americans with Disabilities Act of 1990 (ADA), which prohibit discrimination on the basis of disability.

Students are encouraged to attempt to resolve any problems or complaints they might have at the local college level first, when possible. Students should initially contact the NMSU Carlsbad Special Needs Services Coordinator's Office in Room 107, 234-9321 in an effort to resolve problems related to the need for or provision of special accommodations, as well as those that are related to access needs or the equalization of learning opportunity.

While students are encouraged to resolve concerns at the college level, any student may contact the EEO/ADA and Employee Relations Director at 575-646-3333 or 575-646-7802 TDD at New Mexico State University's main campus at any time.

Informal Complaint Procedure

The student may wish or choose to resolve the complaint on an informal basis (such may include mediation, a letter to the professor, a telephone call, or some other resolution amenable to the student). A written confidential record of the final outcome or resolution will be retained at the NMSU Carlsbad Special-Needs or Student Services Office(s).

Formal Grievance Procedures

If the student wishes to formalize a grievance, completion of the New Mexico State University, EEO Grievance Form is required by the EEO/ADA and Employee Relations Office (575-646-3333) within ten (10) working days of the occurrence. (Note: The 10-day filing period may be extended by written request to the EEO/ADA and Employee Relations Office with consent of the student). In order to expedite the filing process, formal New Mexico State University, EEO Grievance Forms are available in the Special Needs Office, Room 107.

The foregoing procedures are implemented to:

- protect the substantive due process rights of students with disabilities;
- assure that NMSU Community College at Carlsbad complies with the Americans with Disabilities Act of 1990 and Section 504 of the Rehabilitation Act of 1973, as amended.

For further information contact the Special Needs Coordinator, the Director of Counseling and Student Development, the Vice President for Student Services; or NMSU's EEO/ADA and Employee Relations Director.

Barnes & Noble Bookstore

The Barnes & Noble Bookstore is a full service operation intended to meet the needs of the students, faculty, and staff of NMSU Carlsbad and is located on the lower level. The bookstore sells required course textbooks, both new and used. The bookstore also has school supplies and NMSU Carlsbad insignia clothing items. Students may receive a full refund if books are returned during the first week of classes with a receipt. With a proof of schedule change and a receipt, a full refund will be given during the first 30 days of classes. The textbook refund period for summer and mini-sessions is one week only from the start of class. Additionally, the bookstore buys back books year-round. The bookstore is open during posted hours. For any additional information, please visit us at www.nmsubookstore. com.

Tuition and Fees

Refer to the current Schedule of Classes, published each Fall, Spring and Summer for the current tuition and fees.

Laboratory Fees

Courses in computer science, physical education, manufacturing and craft skills, nursing, science, welding and other courses, may require students to pay fees to acquire special supplies. Some music courses also require additional fees. These fees are approved by the NMSU Board of Regents, and are listed each semester in the Schedule of Classes published by NMSU Carlsbad.

Payment Plans

By enrolling in classes as NMSU, a students makes a financial commitment to pay the tuition and fee charges associated with that enrollment. The enrollment action constitutes a financial obligation between the student and NMSU that all proceeds of this agreement will be used for educational purposes and constitute an educational loan pursuant to 11 U.S.C. § 523(a) (8).

Students withdrawing after the stated refund dates remain liable for full tuition and fee charges. Collection costs incurred in the event of delinquency shall be at the expense of the borrower. Although the University accepts payment via student financial aid and third party sponsorship, the responsibility for payment remains with the student. If financial aid is not granted or if third party sponsors do not pay within a reasonable period, the student will be required to pay the full amount due.

The university reserves the right to cancel the registration of any student who fails to pay, when due, any indebtedness to the university. Academic credits, transcripts, and diplomas will be withheld until all financial obligations are cleared.

Refund of Tuition

NMSU Carlsbad has a tuition refund policy. The percent of refund is dependent upon the date a student drops a class or classes. Students are advised to refer to the policy on refunds, as printed each semester in the Schedule of Classes.

Reduced Tuition Rates for Senior Citizens

Senior citizens (persons aged sixty-five years or older) who are New Mexico residents are eligible for reduced tuition under the Senior Citizens Reduced Tuition Act. The cost will be \$5.00 in tuition per semester credit, plus a \$3.00 administrative fee, for a total of \$8.00. There may be additional required fees such as course or lab fees. Senior citizens may register for a maximum of 6 semester credits at the reduced rate, on a space available basis.

Financial Aid, Scholarships, Grants, and Loans

The university administers an extensive program of grants, scholarships, and loans. Our students are awarded Federal and State of NM aid including grants, scholarships, work-study and loans. Students must apply annually for financial aid at www.fafsa. gov. General eligibility requirements to receive financial aid are as

follows:

- Only students who are U.S. citizens, nationals, or permanent residents are eligible to apply for financial aid.
- Students must be in good academic standing and must be making satisfactory progress toward a degree or certificate.
- All male students must be registered with Selective Services (you must register between the ages of 18 and 25).
- Undergraduate students must be enrolled at least half-time (six credit hours) for most (except PELL grants) federal aid programs and full time (12 credit hours or more) for most scholarships.
- Need must be clearly established for need-based financial assistance.
- Students must have a high school diploma or a GED, or must have passed an independently administered test approved by the U.S. Department of Education.
- Students must sign a statement verifying that they do not owe a refund on a federal grant or loan; that they are not in default on a federal student loan and that they will use the financial aid only for educational purposes.
- No student will be denied financial assistance on the basis of age, color, disability, gender, national origin, race, religion, sexual orientation, or veteran status.
- Go to http://fa.nmsu.edu/index.html to find details regarding policies related to Student Financial Aid.

For detailed information concerning academic progress policy, scholarships, grants, work study, and loans, stop by the Financial Aid Office, Room 111, NMSU Carlsbad. You can reach us by telephone at (575) 234-9230 or toll free 1-888-888-2199.

Veterans' Benefits Certification

The Veterans' Administration (V.A.) has approved NMSU Carlsbad courses for study by veterans and others who qualify for veterans' educational assistance. Processing of applications and certifications takes from 4 to 6 weeks and should, therefore, be initiated well in advance of course registration. Veterans must bring their course schedule to the NMSU Carlsbad Student Services Office each semester for continued certification. The Veterans' Administration toll free number is 1-888-442-4551.

Veterans must maintain satisfactory attendance, conduct, and progress. If the veteran does not meet the standards set by NMSU Carlsbad, the certifying official must notify V.A., at which time V.A. will discontinue benefits.

If the university has liability claims filed against it as a result of a veteran failing to meet compliance requirements of the Veterans' Administration, the university will not release any academic records on the veteran until such time as the veteran has reimbursed the federal government for funds drawn in violation

Workforce Development & Contract Training

The Workforce & Community Development Program (W&CD) provides career preparation through a variety of offerings. Academic certificates and degrees are offered in six areas of technology specialization. Craft apprenticeship training is provided through a training agreement between W&CD and the Carlsbad Community Development Corporation. Contract training for local businesses and industrial firms is provided to meet the specific needs of a company or business segment.

W&CD is located in three facilities in Eddy County. The Welding Technology, HACR (Heating, Air Conditioning, & Refrigeration) Technology, Mechanical Machining laboratories, CAD (Computer-Aided Drafting), CAM (Computer-Aided Manufacturing), and Electronics laboratories are all located on the main campus in Carlsbad. Also, Math for Trades and Industrial Safety (OSHA) will be offered online under Blackboard and Pod Casting will also be available.

Through articulation agreements with the Carlsbad and Artesia public school systems, high school students can earn dual credit for certain vocational classes taught by W&CD instructors at the schools or one of our facilities. W&CD is an NCCER (National Center for Construction Education and Research) Accredited Training Facility, using their nationally recognized curricula to train craft apprentices and others for entry-level positions in the building and industrial trades.

For more information, contact the W&CD office located in Room 227 on the NMSU Carlsbad campus, 1500 University Drive or call (575) 234-9460 or (575) 234-9470.

Small Business Development Center Assistance for the Entrepreneur, 575-885-9531

NMSU Carlsbad's Small Business Development Center (SBDC) is located in downtown Carlsbad at 221 S. Canyon Street in the heart of the local business district. The SBDC offers free, quality counseling and guidance for business owners and prospective owners.

The SBDC is designed with you in mind. Whether you have been in business for some time or are just starting out, we can help you address the multitude of issues and problems you encounter each day.

Our experienced staff can help you

- Explore business ownership opportunities in Eddy County
- Start a new business or make an established one more efficient and profitable

- Create alternatives for problem solving
- Measure your success potential
- Improve your management skills
- Access a wealth of business resources

Business Education

If needed, special arrangements can be made for SBDC staff to come to your business site to discuss strategies. Seminars and workshops are available to improve your business and management skills. Classes are scheduled through the SBDC by contacting 885-9531.

Center for Resource Information

The SBDC has a resource library that can benefit you in retrieving business information. Why work alone? SBDC will help you find a competitive advantage through professional business publications. Internet access is available at the center for clients. Let the Small Business Development Center help you and your business reach full potential. Call us today to discuss your needs at 575-885-9531.

Student Organizations & Activities

Associated Students

The Associated Students of NMSU Carlsbad represents the student body. The Associated Students is composed of members who are elected, at the close of each semester, to serve during the next two regular academic semesters (summer sessions excluded).

Any student enrolled for a minimum of 6 semester credits, possessing a 2.0 grade-point average or higher, and is in good standing is eligible for election to Associated Students. Responsibilities of the Associated Students include identifying qualifications for the recognition of student organizations and related funding, student social activities, student activity budgets, student publications, student elections, students' academic freedoms, and the use of facilities dedicated for students' social, cultural, recreational and service activities. Associated Students is open to all students meeting qualifications; students are encouraged to join and actively participate in the student government. For more information, call 234-9335.

Phi Theta Kappa

Phi Theta Kappa is the international honor society for two-year colleges. To be eligible, students must have a 3.5 GPA, have completed 12 credit hours of non-developmental course work, be of good character, and be recommended by faculty. Members are invited to membership once per semester. Members are eligible for special conferences, workshops, and scholarships. For more information, call 575-234-9371

Beta Alpha Delta

NMSU Carlsbad supports the Beta Alpha Delta Chapter of the

American Criminal Justice Association/Lambda Alpha Epsilon. The association is a National Criminal Justice professional type fraternity. The college has a very active chapter that raises funds to attend regional and national conference/competitions, perform community service projects and campus service projects, and have fun. Membership in the association gives the students an opportunity to improve their CJ skills and knowledge, network with people from all over the United States, and further Criminal Justice Professionalism. Membership is open to anyone who has an interest in Criminal Justice. There are three levels of participation for competition purposes: lower division academic, upper division academic and professional. For further information, please call 575-234-9354.

Student Nurses Association

The NMSU Carlsbad Student Nurses Association is an organization for nursing students designed to contribute to nursing education, to provide programs representative of the fundamental interests and concerns of nursing students and to aid nursing students in the development of the whole person, and to promote and encourage collaborative relationships with nursing and health related organizations. Membership is open to pre and current nursing students. For more information, call 234-9300.

Active Minds

Active Minds (http://www.activeminds.org) is a national student organization that aims to remove the stigma surrounding mental health and to create a comfortable environment for an open conversation about mental health issues on campus. Meetings are held on a regular basis to plan activities that promote awareness about mental health including eating disorders, depression, managing stress and anxiety, suicide prevention, and more. Membership is open to any interested student. For more information, contact Student Counseling Services at 234-9377.

SkillsUSA

SkillsUSA is a national nonprofit student organization that serves student enrolled in career and technical education training programs at our nation's public high schools and colleges. SkillsUSA's mission is to emplower its members to become world-class workers and responsible American citizens SkillsUSA complements technical skills training with instruction in the employability skills that make a well-rounded worker and citizen. SkillsUSA is an applied method of learning where students practice skills and build self-confidence while helping their schools and communities. Our program emphasizes high ethical standards, superior work skills, lifelong education and pride. For more information, call 234-9470.

Required Courses

The New Mexico General Education	Area III: Laboratory Science (Select 8 credits)		
Common Core	ASTR 105G, The Planets		
General Education at NMSU provides all students with a broad	ASTR 110G, Introduction to Astronomy 4		
foundation and common framework upon which to develop	BIOL 111G/111GL, Natural History of Life		
knowledge and skills, social consciousness and respect for self	BIOL 211G/211GL, Cellular and Organismal Biology 4		
and others; thus, enabling them to function responsibly and	CHEM 110G, Principles and Applications of Chemistry 4		
effectively now and in the future. General education courses at	CHEM 111G, General Chemistry I		
NMSU can be identified by the G suffix.	CHEM 112G, General Chemistry II		
•	GEOG 111G, Geography of the Natural Environment 4		
The New Mexico General Education Common Core are	GEOL 111G, Survey of Geology 4		
designated general education courses guaranteed to transfer to	GEOL 212G, The Dynamic Earth		
any New Mexico public college or university. A complete list	PHYS 110G, Great Ideas of Physics		
of approved courses can be found on the New Mexico Higher	PHYS 211G/211GL, General Physics I		
Education Department web site at www.hed.state.nm.us. The	PHYS 212G/212GL, General Physics II		
current approved NMSU courses are listed below under each of	PHYS 215G/GL, Engineering Physics I		
the five general education areas:	PHYS 216G/GL, Engineering Physics II		
Area I: Communications	Area IV:Social/Behavioral Sciences (Select 6-9 credits)		
(Select 9-10 credits one from each sub group)	ANTH 120G, Human Ancestors		
	ANTH 125G, Introductions to World Cultures		
English Composition – Level 1	ANTH 201G, Introduction to Anthropology		
ENGL 111G, Rhetoric and Composition 4	ANTH 202G, Intro to Archaeology & Physical Anthr 3		
	ANTH 203G, Intro to Language & Cultural Anthr		
English Composition – Level 2	C EP 110G, Human Growth and Behavior		
ENGL 203G, Business and Professional Communication 3	C J 101G, Introduction to Criminal Justice		
ENGL 211G, Writing in the Humanities/Social Sciences 3	ECON 251G, Principles of Macroeconomics		
ENGL 218G, Technical/Scientific Communication 3	ECON 252G, Principles of Microeconomics		
	GEOG 112G, World Regional Geography		
Oral Communication	GEOG 120G, Culture and Environment		
COMM 253G, Public Speaking	GOVT 100G, American National Government		
COMM 265G, Principles of Human Communication 3	GOVT 110G, Introduction to Political Sciences 3		
	GOVT 150G, American Political Issues		
	GOVT 160G, International Political Issues		
Area II: Mathematics/Algebra (Select 3 credits)	HLS 150G, Personal Health and Wellness		
MATH 112G, Fundamentals of Elem Math II	LING 200G, Introduction to Language		
MATH 121G, College Algebra 3	PSY 201G, Introduction to Psychology		
MATH 142G, Calculus for Biological/Management Sciences I 3	SOC 101G, Introduction to Sociology		
MATH 190G, Trigonometry and Precalculus 4	SOC 201G, Contemporary Social Problems		
MATH 191G/191GL, Calculus/Analytic Geometry I 4	S WK221G, Introduction to Social Welfare		
MATH 192G/192GL, Calculus/Analytic Geometry II 4			
MATH 210G, Math Appreciation			
MATH 291G, Calculus/Analytic Geometry III 3	Area V: Humanities and Fine Arts (Select 6-9 credits)		
STAT 251G, Statistics for Business/Behavioral Sciences 3	ART 101G, Orientation in Art		
	ENGL 115G, Perspectives on Literature		

ENGL 116G, Perspectives on Film
ENGL 220G, Introduction to Creative Writing
ENGL 244G, Literature and Culture
HIST 101G, Roots of Modern Europe
HIST 102G, Modern Europe
HIST 201G, Introduction to Early American History 3
HIST 202G, Introduction to Recent American History 3
MUS 101G, Introduction to Music
THTR 101G, Introduction to Theater

Alternatives for Meeting General Education

Requirements: Students taking nine or more credits in a specific subject area, even though the courses are not designated as General Education courses, will have met the general education requirements for that subject area. For example, a student may complete ART 150, 155, and 156 (9 hours) and thereby satisfy one course from the Area V: Humanities and Fine Arts category, even though none of those courses carries a G suffix. Please check with the office of the college associate dean or with college advisors.

Transferring Courses to Fulfill the New Mexico General Education Common Core

During the 2005 New Mexico Legislative session, Senate Bill 161, consistent with requirements of state law (Chapter 224 of the Laws of New Mexico, 1995 as amended) was signed into law to further enhance and facilitate the articulation of general education courses among New Mexico's colleges and universities. In accordance with policies established by the New Mexico Higher Education Department, designated general education core courses successfully completed at any regionally accredited public institution of higher education in New Mexico are guaranteed to transfer to any New Mexico public institution. Students who have decided on a major and/or an institution at which to complete their studies should consult with an academic advisor at that particular institution to determine the most appropriate course selections. Students enrolling for the first-year of study at a New Mexico college or university and considering possible transfer into a certificate and/or degree program at another institution are encouraged to take the courses approved for transfer during their freshman and sophomore years of study.

Transferring Courses within Degree Programs

To facilitate the transfer of courses within certain degree programs, New Mexico colleges and universities have collaborated to develop transferable discipline modules. These are composed of an agreed upon number of hours and courses. When discipline module courses are taken in addition to the 35-hour general education core, the total number of hours in a transfer module are approximately 64.

Inter-Institutional Transfer Guides and Catalogs

Students who have selected a field of study and/or the institution where they wish to graduate are advised to consult the transfer guide or catalog for that institution for more current and detailed advice to guide their course selection. Formal published transfer guides between most New Mexico community colleges and NMSU are available at the community college and the appropriate NMSU college advisement center.

Student Responsibility

New Mexico's colleges and universities have collaborated to produce guides to assist students who plan to transfer before completing a program of study. Course modules are designed to help students select courses carefully so that they may transfer with little or no loss of credit. However, planning for effective transfer within maximum efficiency is ultimately the student's responsibility. Responsible transfer planning includes early and regular consultation with the intended degree-granting institution to assure that all pre-transfer course work will meet the requirement of the desired degree.

Complaint Procedure for Transfer Credit Appeal

All New Mexico public post-secondary institutions are required to establish policies and practices for receiving and resolving complaints from students or from other complainants regarding the transfer of course work from other public institutions in the state. A copy of NMSU's complaint policy may be obtained from the Office of the Registrar or from the Deputy Secretary for Academic Affairs, Higher Education Department, New Mexico School for the Deaf Campus, 1068 Cerrillos Road, Santa Fe, New Mexico 87505-1650.

Fields of Study

NMSU Carlsbad offers 100-200 level courses which, when taken in specified sequence with additional academic requirements, normally lead to a certificate or an associate degree.

A certificate represents a sequence of specified courses which offer instruction in specific knowledge, competencies, and skills to meet certain predetermined qualifications specified and/ or required by a given vocation or profession. The certificate normally represents approximately one year of full-time college study, or its equivalence in the depth and quality of related learning experiences, and is intended to train and otherwise prepare graduates for entry into the workforce immediately upon completion of their studies. Consequently, the emphasis of the curriculum to a certificate is to provide graduates with the knowledge, competencies, and skills to succeed in a specific vocation or profession, without immediate need for additional academic preparation.

An associate degree is a 100-200 level undergraduate degree and is awarded to graduates of prescribed lower-division curricula normally representing approximately two years' of full-time college study (i.e., 66 or more semester credits), or its equivalent in the depth and quality of related learning experiences. The Associate of Arts degree normally implies a liberal education orientation, and the Associate of Applied Science degree normally implies a more applied orientation in a given discipline, which may align with a specific vocational or professional field. NMSU Carlsbad also awards an Associate degree in General Studies. Although graduates awarded the Associate of Applied Science degree intend to enter the workplace immediately, most graduates of the Associate of Arts degree intend to continue their academic preparation towards the completion of a baccalaureate degree and should be mindful of what courses may transfer easily towards their major area of study at the receiving institution.

Prerequisites to Associate Degrees

Students must demonstrate sufficient proficiency of their basic skills in math, English, and reading to qualify for enrollment in ENGL 111G, Freshman Composition I (4 credits); MATH 120, Intermediate Algebra (3 credits); and COLL 108, Academic Reading and Study Skills (1-4 credits). All entering students are required to take specific placement tests in the areas of English, math, and reading to determine their eligibility for entrance to college-level courses.

Prerequisites to Certificates

Graduates in certificate programs must demonstrate proficiency in reading, math, and English as evidenced by sufficient scores on the Workkeys® assessment. Additional remediation may be required.

Requirements Specific to Associate Degrees

The following requirements apply to students seeking to graduate with an associate degree from NMSU Carlsbad:

- 1. Students must maintain a cumulative grade-point average of 2.0 or higher.
- Students must take their last 15 semester credits through NMSU Carlsbad or any NMSU campus (cannot include CLEP, challenge exams, or transfer credit).
- 3. Students must complete a minimum of 66 approved semester credits.
- 4. Student must complete ENGL 111G with a grade of C or better.

Preparation for Transfer to Baccalaureate Study

Students planning to attend a baccalaureate-granting institution, at either NMSU-Las Cruces or elsewhere, are encouraged to contact the institution they intend to attend, and to secure all application materials and information pertaining to their intended programs of study.

Requirements for baccalaureate degrees awarded through the NMSU Las Cruces include specific general education courses and requirements and are listed in the undergraduate catalog published annually by NMSU-Las Cruces. Students planning to complete the course requirements for an Associate of Arts degree, with the intention of later attending NMSU-Las Cruces to complete an undergraduate degree are encouraged to consult with the advisor(s) at NMSU Carlsbad, or with the appropriate dean at NMSU-Las Cruces, to identify specific program requirements.

NMSU Carlsbad offers courses up to the first two years of study to prepare students for a variety of Bachelor degree programs. NMSU Carlsbad offers associate degrees and certificates in a variety of fields.

Associate Degree Programs

Associate of Arts

Associate of Arts in Heritage Interpretation

Associate of Science

Associate of Science in Engineering

Business Office Technology

Accounting

Medical Transcription and Records

Word Processing

Criminal Justice

Education

Early Childhood Education

General Studies

Nursing

Pre-Business

Social Services

Associate of Applied Science

Agriculture (not available 2013-2014)

Automotive Body Collision Repair

Automotive Technology

Building Technology

Computer and Information Technology (not available 2013-14)

Digital Media Technology

Drafting and Graphics Technology

Electronic Technology (not available 2013-14)

Emergency Medical Services

Facilities Maintenance Technology(not available 2013-14)

Fire Science Technology (not available 2013-2014)

General Engineering

Hazardous Materials (not available 2013-2014)

Health Information Technology

Health Physics (not available (2013-2014)

Heating, Air Conditioning, and Refrigeration (not available 2013-2014)

Hospitality Services (not available 2013-2014)

Manufacturing Technology (not available 2013-14)

Welding Technology

Certificate Programs

Accounting

Automotive Body Collision Repair

Automotive Technology

Banking

Building Trades

Business Office Technology

Medical Transcription and Records

Office Assistant

Digital Media Technology

Digital Animation

Digital Graphics

Digital Signage

Digital Storytelling

Digital Video

Digital Video Game Animation

Digital Video Media Production (Film Industry)

Drafting and Graphics Technology

Architectural Drafting

General Drafting

Early Childhood Education:

Provisional Administrator's Certificate

Electrical Trades

Emergency Medical Technician - Basic

Emergency Medical Technician - Intermediate

Facilities Maintenance Technology

Facilities Maintenance

Industrial Maintenance

Fire Science Technology (not available 2013-14)

Hazardous/Radioactive Material Technology (not available 2013-14)

Health Information Technology

Heating, Air Conditioning and Refrigeration (not available 2013-14)

Heritage Interpretation

Microcomputer Applications

Security Guard Level One (not available 2013-14)

Solar-Wind Energy (not available 2013-2014)

Practical Nursing

Welding Technology

Designing a "Personalized" Bachelor's Degree Program

Students working on a certificate or an associate's degrees may be interested in discussing longer-term educational goals with a College of Extended Learning advisor. Located on the Las Cruces campus, the College of Extended Learning offers a Bachelor of Applied Studies (BAS) degree and a Bachelor of Individualized Studies (BIS) degree. Both degree programs accept the credits students have earned at NMSU-C and allow them to complete bachelor degree requirements by following a program of study tailored to their personal interests and goals. Focus studies and concentrations for community college students in various technical and professional fields are developed each year and currently include emergency management, library science, information technology management, and paralegal studies.

Bachelor of Applied Studies (BAS) degree – for students with a two-year degree in applied science or the equivalent.

Building on the associate degree, the BAS provides students with university experience, flexible course options, and increased opportunities in career areas. The BAS program helps working people with specialized skills and education meet industry-specific standards while obtaining their bachelor's degree.

Bachelor of Individualized Studies (BIS) – for students
who have a minimum of 28 credits and well-defined
academic interests that may not be met by a traditional
degree program. Working with their academic advisor,
BIS students design their own program of study based on
personal academic interests and goals. The BIS is ideal for
motivated and self-directed students with academic and
career aspirations that require inter- or multi-disciplinary
study.

For more information, students may go to http://extended
https://extended.nmsu.edu/academics/index.html or call 575-646-8231 to make an appointment with a College of Extended Learning advisor.

Certificates and Degrees

ACCOUNTING

Certificate

This program is designed to provide students with the necessary training for employment and/or advancement within the managerial field of accounting in the business community. Given the dynamic nature of the business environment today, recipients of the certificate will gain a competitive edge in the marketplace for employment and advancement. Individuals interested in or involved with business or industry can benefit from this accounting program.

The curriculum is specialized in nature, encompassing the skills necessary for employment in business accounting. In addition to specific emphasis on accounting principles, practices, and software, the curriculum focuses on business law, management, and operation of the microcomputer and common computer applications.

Certificate (33 credits)

Core Curriculum Requirements – 33 crs.	
*ACCT 200, A Survey of Accounting	.:
ACCT 222, Management Accounting	
*ACCT 221, Financial Accounting	.:
*BUSA 111, Business in a Global Society	.:
BLAW 230, Business Law	.:
BMGT 150, Income Taxation	.:
MGT 201, Introduction to Management	.:
*OECS 200, Accounting on Microcomputers	.:
*OECS 211, Word Processing Applications	.:
*OECS 215, Spreadsheet Applications	. :
*OECS 220, Database Applications & Design	.3

AGRICULTURE

Associate of Applied Science

(Not available 2013-2014)

The agriculture program prepares students with classes in the basic agricultural and foundation sciences; business and economics, education, communication, technology, agronomy, animal science, mechanics and horticulture. The purpose of this program is to prepare individuals to apply the broadbased curriculum towards an agricultural career as professional educators, communicators and leaders in agricultural, natural resource, technology and related disciplines. The courses provided through this program will assist in building a strong base of students who are willing to pursue further education opportunities in the agriculture industry. New Mexico has a viable and productive agricultural industry, with cash receipts totaling more than \$3 billion and a total economic impact with over \$6 billion. These facts alone constitute an educated workforce that is prepared for the ever-changing markets and production of the state's food supply, natural resources, and environment. The associate of applied science degree in Agriculture will equip students with the necessary skills for employment within this growing industry.

Associate of Applied Science (67 credits)
Branch Requirement – 3 crs.
COLL 101, College/Life Success
General Education Common Core Requirements – 13 crs.
COMM 253G, Public Speaking or
COMM 265G, Principles of Human Communication
*ENGL 111G, Rhetoric and Composition
*ENGL 203G, Business & Professional Communication
PSY 201G, Introduction to Psychology or
SOC 101G, Introduction to Sociology
Core Curriculum Requirements – 32 crs.
AG E 100, Intro Agricultural Economics and Business
AG E 210G, Survey of Food and Agricultural Issues
AG E 236, Agribusiness Management Principles
AGRO 100G, Introductory Plant Science
AGRO 250, Plant Propagation
ANSC 100, Introductory Animal Science
*ANSC 100L, Introductory Animal Science Lab
ANSC 200, Introduction to Meat Animal Production
AXED 105, Techniques in Agricultural Mechanization
AXED 201G, Effctv Leadership/Commun Ag Orgs
WELD 105, Introduction to Welding
Related Requirements – 19 crs.
C S 110, Computer Literacy
*BIOL 111G, Natural History of Life
*BIOL 111GL, Natural History of Life Lab
ECON 251G, Principles of Macroeconomics or
ECON 252G, Principles of Microeconomics
*MATH 120, Intermediate Algebra
GOVT 100G, American National Government
Humanities Elective

ASSOCIATE OF ARTS

Associate of Arts

The Associate of Arts degree allows students to complete the first two years of most bachelor degree programs offered in the College of Arts and Sciences at New Mexico State University-main campus. Those programs include fine arts (art, music, theatre), liberal studies (English, history, philosophy, communication studies, journalism), the sciences (mathematics, computer science, natural sciences), and social sciences (criminal justice, psychology, sociology, government).

Since approximately half of the requirements for the Associate of Arts degree are met through elective courses, it is recommended that students plan these electives to meet other requirements for their planned baccalaureate degree, such as foreign language requirements or specific requirements within the major.

Associate of Arts (66 credits)

Area II: Mathematics – 3 crs.
Complete 1 course from the following:
*MATH112G, *MATH121G, *MATH142G, *MATH190G,
*MATH191G, *MATH192G, *MATH210G, or *STAT251G

Area III: Laboratory Sciences – 8 crs.
Complete 2 courses from the following: ASTR105G,
ASTR110G, BIOL111G/GL, *BIOL 211G/GL, *CHEM110G,
*CHEM111G, *CHEM112G, GEOG111G, GEOL111G,
GEOL212G, PHYS110G, PHYS211G/GL, *PHYS212G/GL,
*PHYS215G/GL, *PHYS216G/GL

Areas IV & V- Social/Behavioral Sciences & Humanities/Fine Arts – 15 crs.

Complete 2-3 courses in Social/Behavioral Sciences: ANTH120G, ANTH125G, ANTH201G, ANTH202G, ANTH203G, CJ101G, CEP110G, ECON251G, ECON252G, GEOG112G, GEOG120G, GOVT100G, GOVT110G, GOVT150G, GOVT106G, HLS150G, LING200G, PSY201G, SOC101G, SOC201G, SWK221G.

Complete 2-3 courses in Humanities/Fine Arts: ART101G, ENGL115G, ENGL116G, ENGL220G, ENGL244G, HIST101G, HIST102G, HIST201G, HIST202G, MUS101G, THTR101G Electives – 27 credits, to bring total credits to 66 No more than 9 credits may be from any combination of: BOT, CMT, COLL, NURS, RDG, OE, UNIV (excluding UNIV 150), or applied ART/ MUS/ THTR. Also, no more than 9 credits of PE may apply towards electives.

AUTOMOTIVE BODY COLLISION REPAIR

Certificate/Associate of Applied Science

The Automotive Body Collision Repair program provides theory, practical knowledge, and skill development necessary for employment in the auto body field. For those already employed, the program provides courses and/or programs to upgrade or allow occupational advancement. The field of Auto Body Collision Repair includes employees who work on vehicles, with job titles such as: Auto Body Painter, Automotive Refinish Technician, Collision Technician, and Automotive Body Technician.

Auto Refinishing Certificate (25 Credits)

Auto Rennishing Certificate (25 Credits)
AUTO 118, Technical Math for Mechanics
AUTO 145, Shop Management
*AUTO 147, Shop Management II
AUTO 172, Introduction to Automotive Refinishing4
AUTO 174, Intermediate Automotive Refinishing 4
AUTO 176, Automotive Color Adjustment & Blending 4
AUTO 178, Automotive Overall Refinishing
Non-Structural Collision Repair Certificate (26 credits)
AUTO 118, Technical Math for Mechanics
AUTO 161, Non Structural Repair
AUTO 162, Advanced Non-Structural Repair I
AUTO 163, Advanced Non-Structural Repair II
AUTO 164, Automotive Industry Collision Repair I 4
AUTO 165, Automotive Industry Collision Repair II4
AUTO 190, Sheet Metal Welding
Structural Collision Repair Certificate (26 credits)
AUTO 118, Technical Math for Mechanics
AUTO 161, Non-Structural Repair
AUTO 162, Advanced Non-Structural Repair I
AUTO 163, Advanced Non-Structural Repair II
AUTO 181, Frame and Structural Repair
AUTO 182, Structural Panel Replacement
AUTO 190, Sheet Metal Welding
Associate of Applied Science (73 credits)
Branch Requirement – 3 crs.
COLL 101, College/Life Success

General Education Common Core Requirements – 10 crs.

COMM 253G, Public Speaking or

COMM 265G, Principles of Human Communications .. 3

PSY 201G, Introduction to Psychology or	AUTO 118, Mathematics for Mechanics
SOC 101G, Introductory Sociology	DRFT 190, Finding & Maintaining Employment
Core Curriculum Requirements – 60 crs.	Associate of Applied Science (71 credits)
AUTO 118, Technical Math for Mechanics	Branch Requirement – 3 crs.
AUTO 120, Electrical Systems	COLL 101, College/Life Success
AUTO 145, Shop Management	General Education Common Core Requirements – 13 crs.
AUTO 147, Shop Management II	COMM 253G, Public Speaking or
AUTO 161, Non-Structural Repair	COMM 265G, Principles of Human Communications 3
AUTO 162, Advanced Non-Structural Repair I	*ENGL 111G, Rhetoric and Composition
AUTO 163, Advanced Non-Structural Repair II 4	*ENGL 203G, Business & Professional Communication3
AUTO 164, Automotive Industry Collision Repair I 4	PSY 201G, Introduction to Psychology or
AUTO 165, Automotive Industry Collision Repair II4	SOC 101G, Introductory Sociology
AUTO 172, Introduction to Automotive Refinishing4	
AUTO 174, Intermediate Automotive Refinishing 4	Core Curriculum Requirements – 43 crs.
AUTO 176, Automotive Color Adjustment & Blending4	AUTO 112, Basic Gasoline Engines
AUTO 178, Automotive Overall Refinishing	*AUTO 117, Electronic Analysis & Tune-up of Gas Engines 5
AUTO 181, Frame and Structural Repair	AUTO 118, Mathematics for Mechanics (Preferred) or
AUTO 182, Structural Panel Replacement	OETS 118, Mathematics for Technicians
AUTO 190, Sheet Metal Welding	AUTO 119, Manual Transmission/Clutch
	*AUTO 120, Electrical Systems
	AUTO 125, Brakes
AUTOMOTIVE TECHNOLOGY	AUTO 126, Suspension, Steering & Alignment
Certificate/Associate of Applied Science	AUTO 127, Basic Automatic Transmission or
	AUTO 132, Automotive A/C and Heating Systems
The purpose of this program is to prepare individuals to apply	*AUTO 137, Fuel Systems & Emission Controls
technical knowledge and skills to repair, service, and maintain	AUTO 221, Cooperative Experience I
all types of automobiles. Students will receive instruction in	
brake systems, electrical systems, engine performance, engine	Related Requirements – 9 crs.
repair, suspension and steering, automatic and manual trans-	BMGT approved elective
missions and drive trains, and heating and air condition sys-tems.	DRFT 190, Finding and Maintaining Employment2
The program is competency based, as required by the National	OECS 105, Introduction to Microcomputer Technology or
Automotive Foundation (NAFEF). The classes and competencies	OECS 227, Computer Applications for Technicians
selected for the program will prepare students to compete in	OETS 102, Career Readiness Certification Prep
today's job market. In New Mexico alone, there are approximately	
5,600 automotive service technician jobs, and demand for these	Electives -3 crs.
job skills is projected to grow. NMSU Carlsbad also wishes	Approved Elective
to encourage career and technical education students at the	(AUTO, BCT, DRFT, ELT, HVAC, MAT, WELD

Certificate (43 credits)

Certificate (45 credits)
Core Curriculum Requirements – 37 crs.
AUTO 112, Basic Gasoline Engines
*AUTO 117, Electronic Analysis/Tune-up of Gas Engines5
AUTO 119, Manual Transmission/Clutch
*AUTO 120, Electrical Systems
AUTO 125, Brakes
AUTO 126, Suspension, Steering & Alignment
AUTO 127, Basic Automatic Transmission or
AUTO 132, Automotive A/C and Heating Systems4
*AUTO 137, Fuel Systems & Emission Controls
Related Program Requirements – 6 crs.
OETS 102, Career Readiness Certification Prep

*OETS 118, Mathematics for Technician or

secondary level (those enrolled in dual credit courses) who might not ordinarily pursue a post-secondary education to do so.

BANKING Certificate

This program is designed to provide students with the necessary training for employment and/or advancement within the increasingly complex "banking industry." Given the dynamic nature of this industry today, recipients of the certificate will definitely have a competitive edge in the marketplace for employment and advancement. Individuals interested in or involved with such financial institutions as banks, savings and loans, and credit unions, can benefit from this banking program.

The certificate curriculum is broad in scope to encompass a wide range of skills minimally required of most employees in financial institutions. In addition to specific emphasis on banking principles and practices, the curriculum focuses on such skills as accounting, business law, communications, management, marketing, spreadsheets, and operation of the microcomputer and common computer applications.

Certificate (33 credits)

Core Curriculum Requirements – 33 crs.
ACCT 222, Management Accounting
*ACCT 221, Financial Accounting
BCIS 110, Intro to Computerized Info Systems
BLAW 230, Business Law
BMGT 112, Principles of Banking
*BMGT 211, Marketing for Bankers
*BMGT 225, Introduction to Commercial Lending or3
*BMGT 213, Consumer Lending
ECON 251G, Principles of Macroeconomics
*ENGL 203G, Business & Professional Communications3
MGT 201, Introduction to Management
*OECS 215. Spreadsheet Applications

BUILDING TECHNOLOGY Certificate/Associate of Applied Science

The Building Trades program is designed to prepare the student for an entry level job in the building trades. Our homes, our schools, and the stores in which we shop—each were built with the help of carpenters, electricians and plumbers. Carpenters design projects, layout and study blueprints, measure and arrange materials according to plans, and must be familiar with national and local building codes. Carpenters cut and shape a variety of materials—wood, plastic, concrete, drywall, using saws, planes, drills and other tools. Tools will be provided for the students enrolled in the construction trades program. Students enrolled in this program may specialize in certain construction tasks, or prepare to be a general contractor for residential construction.

The Building Technology degree is a specialized program which prepares students for entry-level positions within the growing construction industry. Allocating hands-on participation to its greatest extent, the curriculum includes safety, basic math skills, blueprint reading, and use of hand and power tools.

Certificate (28-36 credits)

Core Curriculum Requirements – 28-36 crs.
BCT 100, Building Trades I
BCT 104, Woodworking Skills I
*BCT 105, Woodworking Skills II
BCT 110, Blueprint Reading for Building Trades
*BCT 200, Building Trades II
BCT 255, Special Topics
*BCT 290, Special Problems in Building Technology1-4
Associate of Applied Science (67 anodits)

Associate of Applied Science (67 credits)

Branch Requirement – 3 crs.	
COLL 101, College/Life Success	3

Common Core Requirements – 13 crs. COMM 265G, Principles of Human Communication
Related Requirements – 12 crs. DRFT 105, Technical Drawing for Industry
Core Curriculum Requirements – 36 crs. BCT 100, Building Trades I
Related Requirements – 12 crs. DRFT 105, Technical Drawing for Industry
Core Curriculum Requirements – 36 crs. BCT 100, Building Trades I
Electives – 3 credits to bring total credits to 67 Suggest SPAN

Suggest SPAN

BUSINESS OFFICE TECHNOLOGY Certificate/Associate Degree

The Business Office Technology certificate is designed for students interested in acquiring or updating skills in preparation for employment in a business office environment. Students have two options within the certificate: 1) Office Assistant – where students will be exposed to courses/materials preparing them for entry-level positions as an office assistant; and 2) Medical Transcription and Records - where students will be exposed to

courses/materials preparing them for entry-level positions as a medical transcriptionist/medical records clerk. Coursework in the certificate program is applicable to the Associate Degree in Business Office Technology.
The Associate in Business Office Technology equips students with the necessary skills for employment in many phases of office work. There are three options available: Accounting, Medical Transcription and Records, and Word Processing.
Certificate (33-34 credits)Core Curriculum Requirements – 15 crs.*BOT 102, Keyboarding: Document Formatting
Program Options – 18 to 19 crs. (select one) Medical Transcription & Records Option – 19 crs. BIOL 225, Human Anatomy/Physiology I
Office Assistant Option – 18 crs. *BOT 106, Business Math
Associate Degree (67-68 credits) Branch Requirement – 3 crs. COLL 101, College/Life Success
Common Core Requirements – 13 crs. COMM 265G, Principles of Human Communication
Core Curriculum Requirements – 39 crs. Business-Related Courses – 12 crs. *ACCT 200, Survey of Accounting
Business Office Technology Courses – 15 crs. BOT 105, Business English

BOT 110, Records Management
Applied Computer Science Courses – 12 crs. *OECS 211, Word Processing Applications
Program Options – 12 to 13 crs. (select one) Accounting Option – 12 crs. ACCT 222, Management Accounting
Medical Transcription Option – 13 crs. BIOL 225, Human Anatomy & Physiology I
Word Processing Option – 12 crs. *ACCT 221, Financial Accounting
Curriculum notes: • An additional 3 credits of keyboarding may be needed based on typing placement test results. Credits taken for

- proficiency do not count in total credits for degree.
- Students who have completed certain business courses in high school may be eligible to earn college credit for the following courses: BOT 105, BOT 203, and/or BOT 110. See an advisor for more information.

COMPUTER AND INFORMATION TECHNOLOGY

Certificate/Associate of Applied Science

(not available 2013-14)

The Certificate in Microcomputer Applications is designed for students who desire practical experience and training in the field of microcomputer operations and systems. Graduates of this program normally seek employment in business as computer bookkeepers, computer operators, or microcomputer specialists. The program curriculum will also prepare students to take the certification exams to become a Microsoft Office Specialist. Coursework in the certificate program is applicable to the Associate of Applied Science Degree in Microcomputer Applications.

The Associate of Applied Science Degree in Computer and Information Technology degree is designed to provide training and skills required for employment in the Information Technology (IT) field. Employment for IT is available from the expanding computer service industry. The industry is one of the nation's fastest growing employment industries. Information technologists install, maintain, administer, and manage a computer network. This degree focuses on networking fundamentals such as network communication, devices and protocols, network operating systems, personal computer (PC) hardware and software principles, PC and network security, support center operations, and database management tools. Students may apply the associate's degree course work to a bachelor's degree in Information and Communication Technology (ICT) available through the College of Distance Education at NMSU Las Cruces.
Microcomputer Applications Certificate (32 credits)
Core Curriculum Requirements— 32 crs.
C S 110, Computer Literacy
Associate of Applied Science (70-71 Credits)
Branch Requirement – 3 crs.
COLL 101, College/Life Success
Common Core Requirements – 16 crs.
COMM 253G, Public Speaking or
COMM 265G, Principles of Human Communication3
ECON 251G, Principles of Macroeconomics or ECON 252G, Principles of Microeconomics
*ENGL 111G, Rhetoric & Composition
*ENGL 203G, Business/Professional Communications or
*ENGL 218G, Technical/Scientific Communications3
PSY 201G, Introduction to Psychology or
SOC 101G, Introductory Sociology
Related Requirements— 21 crs. Select 2 courses from the following:

E T 120, Computational and Presentation Software3 *MATH 120, Intermediate Algebra or Approved technology-related math course
Technical Requirements (30-31 crs.) OECS 128, Operating Systems-Linux/Unix
Choose one of the following options:
IT Specialist Option Computer-related approved electives (15)
Networking Option Select 15 credits from the following: E T 253, 277, 278, 279; OECS 230, 231, 232, 233, 234, 235, 236, 262, 263, 264, 269
Programming Option Computer-related approved electives (9) Programming electives selected from the following list: (6) BCIS122, 222; CS177; ET 253, 283; OECS 140, 141, 50, 192, 193, 195, 196, 216, 218, 235, 245, 246
CRIMINAL JUSTICE Associate Degree

The Associate in Criminal Justice is designed for students who are seeking employment in the law enforcement field or wish to transfer to a four-year school and complete a bachelor's degree in criminal justice or law enforcement. The degree is broadly interdisciplinary in nature, embracing the study of the humanities, law and the behavioral and social sciences. The curriculum seeks to balance theoretical inquiry with applied knowledge.

Graduates from this two-year program are prepared for careers in criminal justice and related fields of industrial and institutional security. The curriculum prepares students to transfer into NMSU's bachelor degree program in Criminal Justice at the junior level (grade-point requirements apply).

Associate Degree (66 credits)

Criminal Justice instructor, office 2Q, 234-9354.

Area I: English & Communications – 10 crs. COMM 253G, Public Speaking or COMM 265G, Principles of Human Communication3 *ENGL 211G, Writing Humanities/Soc Sciences or *ENGL 218G, Technical/Scientific Communications Area II: Mathematics – 3 crs. Complete 1 course from the following: *MATH 112G, *MATH 121G, *MATH 142G, *MATH 190G, *MATH 191G, *MATH 192G, *MATH 210G, *STAT 251G Area III: Laboratory Sciences – 8 crs. Complete 2 courses from the following: ASTR105G, ASTR110G, BIOL111G/GL, *BIOL211G/GL, *CHEM110G, *CHEM111, *CHEM112G, GEOG111G, GEOL111G, GEOL212G, PHYS 110G, PHYS 211G/GL, *PHYS 212G/GL, *PHYS 215G/GL, *PHYS 216G/GL Area IV: Social/Behavioral Sciences/Humanities/Fine Arts – 15 crs. Complete 2-3 courses from the following: ANTH 120G, ANTH 125G, ANTH 201G, ANTH 202G, ANTH 203G, C EP 110G, ECON 251G, ECON 252G, GEOG 112G, GEOG 120G, GOVT 100G, GOVT 110G, GOVT 150G, GOVT 160G, HLS 150G, LING 200G, PSY 201G, SOC 101G, SOC 201G, SWK 221G Area V: Humanities and Fine Arts – 6-9 crs. ART 101G, ENGL 115G, ENGL 116G, ENGL 220G, ENGL 244G, HIST 101G, HIST 102G, HIST 201G, HIST 202G, MUS 101G, THTR 101G College of Arts & Sciences 2nd Language Req. – 3-8 crs. Must complete through the 112/212 level based on placement. Criminal Justice Departmental Requirements- 15 crs. All "CJ" courses must be completed with a "C" or better.

Electives – 4 to 9 credits, to bring total credits to 66 C J 293, Field Experience in Criminal Justice (3 credits), is strongly recommended but not required.

Police Corps Scholarship

The Police Corps, a scholarship program sponsored by the U.S. Justice Department is available to any full time student enrolled in a four year degree program. This includes community college students planning on finishing their BA/BS at a four year school. The program will pay up to \$7,500 per year for four years, a total of \$30,000. The student is obligated to complete a certified police academy (16-24 weeks) and work for a participating agency for four years after graduation. For more details see David Redford,

DIGITAL MEDIA TECHNOLOGY Certificate/Associate of Applied Science

The Digital Graphics Certificate program offers instruction and hands-on learning opportunities in digital graphic creation, publication, and management of documents and images for on-line distribution on the Internet. The curriculum includes computer methods, hypermedia development, portable document formats, Web publishing, document conversion, file exchanges, and image preparation.

The Digital Video Certificate program offers instruction and handson learning opportunities in video production techniques for digital media. The curriculum includes industry-standard hardware and software principles and techniques, as well as all phases of video production - from pre-production through production to postproduction - with a focus on the digital media aspects.

The Digital Animation Certificate program offers instruction and hands-on learning opportunities in three-dimensional computer graphic animation. The curriculum includes design, time and motion study, surface texture mapping, lighting, color and the technology required to produce computer animations for commercial applications in manufacturing design, marketing, and entertainment.

The Digital Video Game Animation Certificate program offers instruction and hands-on learning opportunities in video game design and development for entertainment. The curriculum will include game theory, design and development of computer-based games, current game delivery systems and software, emerging technical developments in game development, and production of new levels of existing games as well as development of new game systems.

The Digital Storytelling Certificate program offers instruction and hands-on learning opportunities in digital storytelling, creation, implementation and distribution. The curriculum includes creative writing, video editing, image manipulation, audio production, video production, and publishing.

The Digital Video Media Production (Film Industry) Certificate program offers instruction and hands-on learning opportunities in design and development of projects that combine narrative and music with digital imagery and sound. The curriculum includes individual and team-based project design and development, industry-standard hardware and software principles and techniques, use of productivity tools, project management, and evaluation techniques to insure product quality.

The Digital Signage Certificate program offers instruction and hands-on learning opportunities that will prepare students to design content for digital signage, one of the fastest growing technologies in the business community.

The Associate of Applied Science in Digital Media Technology

prepares students to enter the exciting challenging careers. These Digital Video Game Animation Certificate (33 credits) careers can be in the area of multimedia artists and animators, Core Curriculum Requirements – 33 crs. game design and animation, and film and video editing. Multimedia artists and animators create the movie "magic". Through imagination, creativity, and skill, they create everything required by the script; from erupting volcanoes to fantasy back drops. Computer skills are extremely important in this field. These types of opportunities, including animation and visual effects, rely heavily on advanced computer technology. Game design and animation includes opportunities in video game design and development for entertainment. The curriculum will include design and development of computer-based games, current game delivery systems and emerging technical developments. Film and video editors do their work after a film is processed. They scrutinize footage, select the most effective shots and assemble them in the most efficient way. Their goal is to create dramatic continuity and the right pace for the desired mood. Strong computer skills are mandatory for these jobs. Digital Graphics Certificate (24 credits) Core Curriculum Requirements – 24 crs. Digital Video Certificate (24 credits) Core Curriculum Requirements – 24 crs. I (

*CMT 295, Professional Portfolio Design/Development.......3 Digital Animation Certificate (24 credits) Core Curriculum Requirements – 24 crs.

*CM1 1/5, 3-D Character Design
*CMT 227, Advanced Character Animation
*CMT 270, Digital Video Game Theory & Animation I 3
*CMT 271, Digital Video Game Theory & Animation II3
*CMT 280, Interactive Design
*CMT 290, Advanced 3D Animation Workshop A3
*CMT 291, Advanced 3D Animation Workshop B3
Digital Storytelling Certificate (27 credits)
Core Curriculum Requirements – 27 crs.
CMT 145, Image Processing I
CMT 190, Digital Video Production I
CMT 195, Digital Video Editing I
*CMT 206, Sound Design
*CMT 292, Creative Media Studio
*CMT 295, Professional Portfolio Design/Development3
*ENGL 220G, Introduction to Creative Writing
2.102.200, 1112.000.000.000.000.000.000.000.000.000
Digital Video Media Production Certificate (33 credits)
Core Curriculum Requirements – 33 crs.
CMT 126, Film Crew Training
CMT 145, Image Processing I
CMT 170, History of Film: A Global Perspective
CMT 170, History of Tillin. A Global Terspective
CMT 195, Digital Video Editing I
*CMT 205, Cinematography
*CMT 210, Digital Video Production II
*CMT 215, Digital Video Editing II
*CMT 295, Professional Portfolio Design/Development3
Digital Sigmana Contificate (20) and dita)
Digital Signage Certificate (30 credits)
(effective Spring 2012 pending approval)
Core Curriculum Requirements – 24 crs.
CMT 140, Print Media I
CMT 142, Computer Illustration
CMT 145, Image Processing
*CMT 180, Principles of Media Design
CMT 190, Digital Video Production I
CMT 195, Digital Video Editing I
*ENGL 203G, Business & Professional Communication or
ENGL 218G, Technical & Scientific Communication 3
*OEGR 221, Cooperative Experience I
Approved Electives – 6 credits
Choose 2 courses from the following:
CMT 148, Digital Signage Systems
CMT 191, Digital Content Integration
CMT 238, Digital Signage Content Management
CMT 239, Digital Content Mgmnt for Mobile Devices
CMT 293, Adv Digital Signage Content Management
Any approved C S course

Associate of Applied Science (67-70 credits) transfer to a bachelor degree program. Students should consult Branch Requirement – 3 crs. an academic advisor for advice. Coursework completed in the certificate programs are applicable Common Core & Related Requirements- 34 crs. to the Associate of Applied Science degree. Architectural Drafting Certificate (27 credits) Core Curriculum Requirements-27 crs. DRFT 101, Intro to Drafting and Design Technologies 2 *DRFT 112, Drafting Concepts/Comp Drafting Fund I4 *DRFT 113, Drafting Concepts/Comp Drafting Fund II. 4 MATH 120, Intermediate Algebra or higher or *OEGR 221, Coop Experience or General Drafting Certificate (26 credits) Core Curriculum Requirements - 26 crs. Program Requirements - minimum 30-33 crs. DRFT 101, Intro to Drafting and Design Technologies 2 Completion of one of the following: 1. Digital Animation Certificate Core Curriculum Requirements (24 crs) PLUS (6 crs) of Approved Electives 2. Digital Graphics Certificate Core Curriculum Requirements (24 *DRFT 112, Drafting Concepts/Comp Drafting Fund I4 crs) PLUS (6 crs) of Approved Electives DRFT 151, Construction Principles & Blueprint Rdng3 3. Digital Signage Certificate Requirements (30 credits) 4. Digital Storytelling Certificate Core Curriculum Requirements (27 crs) PLUS (3 crs) of Approved Electives 5. Digital Video Certificate Core Curriculum Requirements (24 crs) PLUS (6 crs) of Approved Electives Associate of Applied Science (66 credits) 6. Digital Video Game Animation Certificate Core Curriculum Requirements (33 crs) Branch Requirement – 3 crs. 7. Digital Video Media Production (Film Industry) Certificate Core Curriculum Requirements (33 crs) Common Core Requirements-13 crs. COMM 253G, Public Speaking or COMM 265G, Principles of Human Communication3 DRAFTING & GRAPHICS TECHNOLOGY Certificate/Associate of Applied Science PSY 201G, Introduction to Psychology or The Drafting and Graphics Technology curriculum provides Core Curriculum Requirements- 35 crs. students with the education and experience necessary to be *DRFT 112, Drafting Concepts/Comp Draft Fund I........4 successful in entry-level positions with industrial companies, *DRFT 113, Drafting Concepts/Comp Draft Fund II4 architectural firms, and government agencies. Students with previous related training and/or additional formal education may quickly qualify for advanced positions. Students receive training in modern computer drafting and graphics laboratories with the latest in computers, peripheral equipment and professional software. Experienced instructors ensure the highest quality training. Associate degree and certificate options are offered in Program Options (Choose One) – 15 crs: Architectural Drafting and General Drafting. The Associate of Architectural Technology Option

Applied Science degree is designed for students who intend to

enter the workforce upon graduation, but not necessarily for

*DRFT 230, Building Systems Drafting	3
*DRFT 240, Structural Systems Drafting	4
*DRFT 270, Architectural Sketching/Rendering	3
Approved DRFT Elective	
General Drafting Option	
*DRFT 151, Constr Principles/Blueprint Reading	4
*DRFT 276, Computer Rendering & Animation II	3
*DRFT 277, Computer Rendering & Animation II	3
Approved DRFT Elective	
1.1	

EARLY CHILDHOOD EDUCATION Certificate/Associate Degree

The Early Childhood Education Associate Degree is designed to prepare students to become highly qualified teachers, assistant teachers, or family daycare providers in professional child care for children ages birth through eight years. Students will gain a broad understanding of the specific needs of young children and develop strategies for meeting those needs. This degree will also fill the criteria for the most highly qualified professional in an early childhood position under No Child Left Behind. They may choose to continue their education at any four-year institution in New Mexico. The NMSU Carlsbad program includes the lower division courses required for entry into the Teacher Education Program (TEP), a baccalaureate program at New Mexico State University.

Completion of this program does NOT guarantee admission into a Teacher Education Program at a four-year institution. Early in their second year of study at NMSU Carlsbad, students should contact the four-year institution they have chosen to obtain application information.

Students in the Education Program are required to complete and pass a security background check in order to take practicum courses. Past criminal violation may prevent a student from completing the degree and from being hired by school systems or other child care facilities upon graduation.

Provisional Administrator's Certificate (24 credits)

(effective Spring 2012 pending approval)

NOTE: Upon completion of these courses, students submit an application and their transcripts to the New Mexico Department of Child Development to receive a provisional administrator's certificate. The permanent certificate is granted upon completion of the associate degree program in Early Childhood Education.

*ECED 125, Health, Safety & Nutrition	GEOL 111G, Survey of Geology or
*ECED 135, Family/Community Collaboration	GEOL 212G, The Dynamic Earth
*ECED 215, Curriculum Dev & Imp I	PHYS 110G, The Great Ideas of Physics
*ECED 220, Practicum I	,
*ECED 225, Curriculum Dev & Imp II	Area IV: Social & Behavioral Sciences – 6 credits
*ECED 230, Practicum II	Select 2 classes from 2 different areas.
*ECED 235, Intro to Reading & Lit Dev	ANTH 201G, Introduction to Anthropology
*ECED 245, Professionalism	ECON 251G, Principles of Macroeconomics or
*ECED 255, Assmnt/Children/Eval Prog	ECON 252G, Principles of Microeconomics
*ECED 265, Guiding Young Children	GEOG 112G, World Regional Geography or
ECED 203, Outding Toding Children	GEOG 120G, Culture & Environment
Curriculum Notes:	
	GOVT 100G, American National Government or
Courses in bold are required for Teacher Education Program	GOVT 110G, Introduction to Political Science
(TEP) admission at NMSU.	SOC 101G, Introductory Sociology
EDUCATION	Area V: Humanities & Fine Arts – 12 credits
Associate Degree	HIST 101G, Roots of Modern Europe or
	HIST 102G, Modern Europe
	HIST 201G, Intro to Early American History or
The Associate in Education prepares students for work as a	HIST 202G, Intro to Recent American History
teacher's aide, substitute teacher or other paraprofessional in	ART 101G, Orientation in Art or
elementary or secondary schools. The curriculum is designed for	MUS 101G, Introduction to Music or
maximum transfer of credits to the Teacher Education Program	THTR 101G, Introduction to Theatre
(TEP) at NMSU for those students planning to complete the	
Bachelor's Degree in Education.	Fine Arts elective (any ART/MUS/THTR course)
A list of courses that are prerequisites or corequisites for the	Professional Education Courses – 13 credits
Teacher Education Program (TEP) can be obtained from a	Cumulative GPA of 2.5 and a "C" or better required in these
	courses. CEP, EDUC & EMD courses taken more than 7 years
faculty advisor.	prior to graduation must be repeated.
A 1 2 7 (60 11)	C S 110, Computer Literacy
Associate Degree (68 credits)	CEP 110G, Human Growth & Behavior
Branch Requirement – 3 crs.	CEP 210, Educational Psychology
COLL 101, College/Life Success	EMD 101, Freshman Orientation
	EMD 250, Introduction to Education
Common Core & Related Requirements – 46 crs.	EDUC 181, Field Experience I
Area I: English & Communication - 10 crs.	EDOC 101, Freid Experience 1
*ENGL 111G, Rhetoric & Composition	Electives – 6 credits, to bring total credits to 68
*ENGL 211G, Writing in Humanities/Soc. Sciences3	. 6
COMM 253G, Public Speaking or	Suggested courses: SPAN 111 and SPAN 112.
COMM 265G, Principles of Human Communication3	NOTE: Ci-1-11i-iti-iti-it
	NOTE: Courses in bold are prerequisites or corequisites for the
Area II: Mathematics – 6 crs.	Teacher Education Program (TEP) at NMSU Las Cruces.
Elementary Education majors:	
*MATH 111, Fund. of Elementary Math I	Bachelor Completion Program in Elementary Education
*MATH 112G, Fund. of Elementary Math II	The NMSU Carlsbad campus in cooperation with the Las Cruces
Secondary Education majors:	Extension division from NMSU main campus is able to offer
*MATH 120, Intermediate Algebra	courses leading to the completion of the Bachelor of Science in
*MATH 210G, Mathematics Appreciation	Elementary Education. Students can finish the degree without
•	relocating to Las Cruces. For more information on available
Area III: Laboratory Sciences – 12 crs.	course offerings and other program requirements, go to http://
Select 3 courses from 3 different areas. Must include lab.	distance.nmsu.edu.
ASTR 110G, Introduction to Astronomy	
*BIOL 111G, Natural History of Life or	
*BIOL 211G, Cell & Organismal Biology	
*CHEM 110G, Principles/Applications of Chemistry	
GEOG 111G, Geography of Natural Environment or	
and a rest of a continuous continuous or	

ELECTRICAL TRADES & ELECTRONICS TECHNOLOGY

Certificate/Associate of Applied Science

The Electrical Trades and Electronic Technology curriculum prepares students for entry-level employment as electronic technicians or electrical tradesmen in a wide range of industries, including consumer electronics, industrial controls, avionics, manufacturing, construction, and computers.

Students receive training in a modern electronics laboratory with state-of-the-art training modules and precision testing equipment. Experienced instructors ensure that the training is the highest quality.

The Associate of Applied Science degree is designed for students who intend to enter the workforce upon graduation, but not necessarily for transfer to a bachelor degree program. Students should consult an academic advisor for advice.

The Electrical Trades certificate is designed for students who intend to enter the industrial workforce as maintenance persons, linemen, or building construction workers. Coursework completed in the certificate program is applicable to the Associate of Applied Science degree.

Electrical Trades Certificate (30 credits)

Electrical Trades Certificate (30 credits)
Core Curriculum Requirements - 30 crs.
HVAC 102, Fundamentals of Electricity
*HVAC 103, Electrical and Mechanical Controls I4
*OEET 115, Wiring Methods and Materials
*OEET 205, National Electric Code
MAT 110, Machine Operation & Safety
MAT 115, Print Reading for Industry
*MAT 130, Applied Industrial Electricity I
*OEMN 210, Electrical Systems Troubleshooting/Repair4
Associate of Applied Science (71 Credits)
Branch Requirement – 3 crs.
COLL 101, College/Life Success
Common Core Requirements – 24 crs.
COMM 265G, Principles of Human Communication or
COMM 253G, Public Speaking
*ENGL 111G, Rhetoric & Composition
*ENGL 218G, Technical & Scientific Communication3
*MATH 120, Intermediate Algebra
*MATH 121G, College Algebra
*PHYS 211G/GL, General Physics I/Lab
*PHYS 212G/GL, General Physics II/Lab
Core Curriculum Requirements – 44 crs.
33-4 34
E T 104, Soldering Techniques
1
E T 104, Soldering Techniques

*E I 262, Software Technology I	3
*E T 272, Electronic Devices II	4
E T 273, Fndmntls of Networking Communications I	
*E T 276, Electronic Communications	4
*E T 282, Digital Electronics	4
*E T 283, Hardware PC Maintenance	3
*E T 284, Software PC Maintenance	3

Curriculum notes:

- A grade of "C" or better is required in all English, ET, math and science courses.
- Students who place out of MATH 120 must take three credits of electives to fulfill degree requirements.

EMERGENCY MEDICAL SERVICES Certificate/Associate of Applied Science

(AAS & Certificate not available 2013-14; selected courses available)

Pre-hospital emergency medical care is a challenging and exciting profession. People's lives often depend on the quick reaction and competent care of emergency medical technicians (EMTs). Emergency medical services (EMS) professionals are employed in a variety of emergency medical systems nation-wide including fire departments, private ambulance services, and hospital based systems. The demand for EMS professionals is increasing. EMS classes provide students the opportunity to learn about anatomy and physiology, the pathophysiology of diseases, traumatic injuries, pharmacology, and cardiac care. Students require skills through both laboratory and clinical field experiences. NMSU Carlsbad offers certificates in Emergency Medical Technician (EMT) Basic and Intermediate.

Specific entrance requirements and prerequisites vary depend-ing on the qualifications of the applicant and the level of training/ licensure sought:

EMT-Basic: No prerequisites.

EMT-Intermediate:

Successful completion of EMT-Basic coursework

EMT-Basic license in hand prior to admission, or by end of sixth week of EMT-Intermediate program

Score of no less than 80% on departmental exams

EMT-Basic Certificate (25 Credits) Branch Requirement – 3 crs.

*OEEM 120, EMT-Basic	FIRE 230, Fire Service Instructor
*OEEM 120L, EMT-Basic Lab	E T 297, Emergency Response to Haz Mat Incidents
*OEEM 121, EMT-Basic Field/Clinical	, 0 , 1
*OEEM 122, EMT-Basic Advanced Field/Internship	Associate of Applied Science (66 credits)
~	Branch Course Requirement – 3 crs.
EMT-Intermediate Certificate (33 Credits)	COLL 101, College/Life Success
Branch Requirement – 3 crs.	GOLL 101, Gonege, Line ouccess
COLL 101, College/Life Success	Common Core Requirements – 20 crs.
COLL 101, Conege/ Line Success	*CHEM 110G, Principles/Applications of Chemistry or
Consul Education & Other Berginson 21	
General Education & Other Requirements – 21 crs.	*CHEM 111G, General Chemistry I
BIOL 225, Human Anatomy and Physiology I	*ENGL 111G, Rhetoric & Composition
*BIOL 226, Human Anatomy and Physiology II	*ENGL 218 G, Technical/Scientific Communications3
COMM 253G, Public Speaking or	*MATH 120, Intermediate Algebra
COMM 265G, Principles of Human Communication	MGT 201G, Introduction to Management
*ENGL 111G, Rhetoric & Composition	SOC 101G, Introduction to Sociology or
*MATH 120, Intermediate Algebra	SOC 201G, Contemporary Social Problems3
NURS/BOT 150, Medical Terminology	
	Technical Requirements – 26 crs.
Program Requirements – 9 crs.	FIRE 114, Fire Behavior & Combustion
*OEEM 150, Emergency Med Tech – Intermed	FIRE 126, Fire Prevention
*OEEM 150L, Emergency Med Tech – Intermed Lab2	FIRE 127, Rescue Operations
*OEEM 151, Emerg Med Tech-Intermed Field/Clinical 2	*FIRE 128, Apparatus & Equipment
,	FIRE 200, Special Topics: Live Burns Lab
	FIRE 203, Fire & Emergency Services Administration
FIRE SCIENCE TECHNOLOGY	FIRE 210, Building Construction for Fire Protection
Certificate/Associate of Applied Science	FIRE 223, Fire Investigations
	FIRE 224, Tactics & Strategy
(not available 2013-2014)	THE 221, factor of offaces, and an analysis an
	Fire Technology Electives – 9 crs. (Choose from the following):
The associate degree's sequence of study begins with a common	FIRE 112, Principles of Emergency Services
core of study and body of knowledge for all entering firefighters,	
and includes a course equivalent to the Academy's "FirefighterI"	FIRE 202, Wildland Fire Control
course, with additional hours and competencies to meet	FIRE 222, Aircraft Fire Control
requrements and standards esablished by the North Central	FIRE 225, Fire Protection Systems
Association and New Mexico State University. The first thirty	FIRE 230, Fire Service Instructor
(30) credits earned towards the the Associate of Applied Science	E T 297, Emergency Response to Haz Mat Incidents
degree in Fire Science shall be the same as those core courses	
required for completion of the Certificate in Fire Technology.	Electives – 8 crs. (Choose from approved list below in
1 1	consultation with an advisor)
Certificate (32 credits)	B A 104, Introduction to Business
Core Curriculum Requirements – 26 crs.	BCIS 110, Intro to Computerized Information Systems3
FIRE 114, Fire Behavior & Combustion	BLAW 230, Business Law
FIRE 126, Fire Prevention	C EP 110G, Human Growth & Behavior
FIRE 127, Rescue Operations	C J,
*FIRE 128, Apparatus & Equipment	COMM 265G, Principles of Human Communications3
FIRE 200, Special Topics: Live Burns Lab	C S 110, Computer Literacy
	*E T 115, Intro to Environmental Technology
FIRE 203, Fire & Emergency Services Administration3	*E T 121, Applied Radiation Technology
FIRE 210, Building Construction for Fire Protection	*E T 215, Chemistry of Hazardous Materials
FIRE 223, Fire Investigations	E T 225, Applied Industrial Hygiene and Safety
FIRE 224, Tactics & Strategy	*E T 275, Environmental Monitoring
Electives – 6 crs. (Choose from one of the following in	E T 273, Environmental Monitoring
consultation	
with an advisor)	*E T 298, Radioactive and Hazardous Waste Management3
FIRE 112, Principles of Emergency Services	GOVT 100G, American National Government
FIRE 202, Wildland Fire Control	GOVT 150G, American Political Issues
FIRE 222, Aircraft Fire Control	HIST 202G, Intro to Recent American History
FIRE 225, Fire Protection Services	HIST 261, New Mexico History

NURS/BOT 150, Medical Terminology	ENGR 100 - Introduction to Engineering
GENERAL ENGINEERING	Group II (Select at least 6 credits)
Associate of Science	C E 233 - Mechanics-Statics
	E E 280 - AC and DC Circuits
The Associate of Science Degree in General Engineering prepares the student for transfer to a four-year institution to earn a Bachelor of Science degree in Engineering. The first	MATH 291G - Calculus and Analytic Geometry III
four semesters of classes are similar throughout the various	GENERAL STUDIES
engineering fields. The student must work closely with an Advisor to select the best options for a successful transition to the four-	Associate Degree
year institution of his/her choice.	
Associate of Science (66-67 credits)	The Associate in General Studies equips students with the freedom to design their own two-year program by selecting classes that meet their needs, governed only by departmental prerequisites.
General Education	
COLL 101, College/Life Success 1-3	The General Studies curriculum is intended to meet the needs
(add any additional course to meet or exceed 2 credit requirement	of students who would like to pursue a bachelor's degree but are
if needed)1	undecided about their choice of major, or who want to tailor an associate degree to meet their own specific needs.
Communications (10 credits)	
*ENGL 111G, Rhetoric & Composition	Please note: A student who has previously earned an associate degree
*ENGL 218G, Technical & Scientific Communication3	from NMSU or from any other institution is ineligible to receive an
COMM 253G, Public Speaking or	associate degree in General Studies.
COMM 265G, Principles of Human Communication 3	
	Associate in General Studies (66 credits)
Mathematics (8 crs.)	Branch Requirement – 3 crs.
*MATH 191G, Calculus & Analytic Geometry I 4	COLL 101, College/Life Success
*MATH 192G, Calculus and Analytic Geometry II 4	
	General Education Common Core Requirements – 4 crs.
Natural Sciences (8 crs.)	*ENGL 111G, Rhetoric & Composition
*CHEM 111G, General Chemistry I, w lab	
*PHYS 215G/GL, Engineering Physics I w Lab	Electives – 59 credits, to bring total credits to 66
Additional Natural Sciences (select at least 8 crs.)	
CHEM 112G, General Chemistry II	HAZARDOUS MATERIAL TECHNOLOGY
*PHYS 215G/GL, Engineering Physics II w lab	Certificate/Associate of Applied Science
GEOL 111G - Survey of Geology, w/lab (4 crs.)	
Other Approved Lab-Science (4 crs.)	(not available 2013-2014)
Economics (3 crs.)	
ECON 251G - Principles of Macroeconomics	The Environmental Science and Technology program is designed
1.001 2310 - Hindiples of Macrocconomics	to prepare students for entry level employment as technicians
Social and Robertional Sciences NM Common Court (Court)	serving the needs of government and industry for employees
Social and Behavioral Sciences NM Common Core (6 crs)	trained to deal with environmental problems. Employment
Economics, Political Science, Psychology, Sociology	opportunities are to be found in the following disciplines:
Anthropology	Waste management and disposal
H III I NNO C (C III)	Environmental protection and remediation
Humanities and Fine Arts NM Common Core (6 credits)	Municipal and industrial fire protection
History, Philosophy, Literature, Art, Music, Theater,	Hazardous materials emergency response
Second Language	State and federal regulatory agencies
	Water and waste water treatment
Engineering (15 credits)	Additional appointment for application to a source for

Additional opportunities for employment develop as concern for

Engineering (15 credits)

Group I (select at least 9 credits)

environmental issues becomes more widespread through-out the industrial and commercial community.

Certificate (32 credits)

*E T 115, Introduction to Environmental Technology3
*E T 121, Applied Radiation Technology
*E T 215, Chemistry of Hazardous Materials
E T 225, Applied Industrial Hygiene and Safety
*E T 248, Basic Hydrogeology
*E T 261, Environmental Laws and Regulations
*E T 275, Environmental Monitoring
E T 297, Emergency Response to HazMat Incidents
*E T 298, Radioactive/Hazardous Waste Management3
*CHEM 111, General Chemistry I
Associate of Applied Science (70 credits)
Branch Course Requirement – 3 crs.
COLL 101, College/Life Success
General Course Requirements – 19 crs.
C S 110, Computer Literacy
COMM 265G, Principles of Human Communication
*ENGL 111G, Rhetoric & Composition
*ENGL 203G, Business & Professional Communication or
*ENGL 218G, Technical & Scientific Communication 3
*MATH 120, Intermediate Algebra
PSY 201G, Introduction to Psychology or
SOC 101G, Introductory Sociology
Core Course Requirements – 48 crs.
*BIOL 111G/111GL, Natural History of Life w/lab or
BIOL 221/221L, Microbiology w/lab or
*PHYS 211G/211GL, General Physics I w/lab or
*PHYS 212G/212GL, General Physics II w/lab 4
*CHEM 111G, General Chemistry I
*CHEM 112G, General Chemistry II
*CHEM 211, Organic Chemistry
*E T 115, Introduction to Environmental Technology3
*E T 121, Applied Radiation Technology
E T 200, Special Topics
*E T 215, Chemistry of Hazardous Materials
E T 225, Applied Industrial Hygiene/Safety
*E T 248, Basic Hydrogeology
*E T 261, Environmental Laws & Regulations
*E T 275, Environmental Monitoring4
E T 297, Emergency Response to HazMat Incidents
*E T 298, Radioactive & Hazardous Waste Management3

HEALTH INFORMATION TECHNOLOGY

*MATH 121G, College Algebra or

Certificate/Associate of Applied Science

The Health Information Technology (HIT) curriculum at New Mexico State University Carlsbad offers a career mobility which prepares students for employment as health information

*STAT 251G, Stats for Business/Behavioral Sciences I.. 3

technicians. Two exit options are available to the student. Upon completion of the first option, the student earns a certificate in Health Information Technology. In the final option, the student earns an Associate Degree of Applied Science in Health Information Technology.

Health Information Technicians will have numerous and varied job opportunities upon graduation. Job prospects for HIT professionals are good as their skills are necessary throughout the entire healthcare industry. Some typical work settings are physician practices, hospitals, managed care organizations, long-term care facilities, behavioral health facilities, ambulatory care facilities, rehabilitation centers, home healthcare/hospice providers, pharmaceutical companies, insurance companies, consulting agencies, law firms, skilled nursing facilities and federal and state government agencies.

Certificate (38 credits) Reading CCDR 101N, Intro to Basic Reading
CCDR 105N, Fndmntls of Academic Reading
English CCDE 105N, Effective Comm. Skills
Mathematics CCDM 100N, Math Prep for College Success
Program Pre-Requisites - 19 credits BOT 102, Keyboarding: Document Formatting
COMM 265G, Principles of Human Communication
Program Requirements -19 credits AHS 140**, Essentials of Anatomy & Physiology 4 AHS 202, Legal/Ethical Issues in Health Care

**Must be accepted into the HIT program to enroll

Associate Degree (70-72 credits) Reading CCDR 101N, Intro to Basic Reading
Mathematics CCDM 100N, Math Prep for College Success
Common Core & Related Requirements - 13 credits ENGL111G, Rhetoric and Comp
Related Requirements - 21 credits BOT 110, Records Mgmt
Technical Requirement - 38 credits (must be accepted into HIT program to enroll in these courses.
First year HIT - 19 credits *AHS 140, Essentials of Anatomy & Physiology
Second Year HIT -19 credits AHS 202, Legal/Ethical Issues in Health Care

(not available 2013-2014)

The Environmental Science and Technology program is designed to prepare students for entry level employment as technicians serving the needs of government and industry for employees trained to deal with environmental problems. Employment opportunities are to be found in the following disciplines:

- Waste management and disposal
- Environmental protection and remediation
- Municipal and industrial fire protection
- Hazardous materials emergency response
- State and federal regulatory agencies
- Water and waste water treatment

Additional opportunities for employment develop as concern for environmental issues becomes more widespread through-out the industrial and commercial community.

Associate of Applied Science (70 credits)

Branch Course Requirement – 3 crs.

Dianeir Course Requirement – 3 crs.
COLL 101, College/Life Success
General Course Requirements – 19 crs.
C S 110, Computer Literacy
COMM 265G, Principles of Human Communication
*ENGL 111G, Rhetoric & Composition
*ENGL 203G, Business & Professional Communication or
*ENGL 218G, Technical & Scientific Communication3
*MATH 120, Intermediate Algebra
PSY 201G, Introduction to Psychology or
SOC 101G, Introductory Sociology
Core Course Requirements – 48 crs.
*BIOL 111G/111GL, Natural History of Life w/lab or
BIOL 221/221L, Microbiology w/lab or
*PHYS 211G/211GL, General Physics I w/lab or
*PHYS 212G/212GL, General Physics II w/lab4
*CHEM 111G, General Chemistry I
*CHEM 112G, General Chemistry II
*CHEM 211, Organic Chemistry
*E T 115, Introduction to Environmental Technology3
*E T 121, Applied Radiation Technology
*E T 211, Applied Radiation Detection
*E T 220, Internship
*E T 221, Applied Radiation Biology
*E T 248, Basic Hydrogeology
*E T 261, Environmental Laws & Regulations
*E T 271, Applied Radiation Protection
*E T 275, Environmental Monitoring
E T 297, Emergency Response to HazMat Incidents
*E T 298, Radioactive & Hazardous Waste Management3
*MATH 121G, College Algebra or
*STAT 251G, Stats for Business/Behavioral Sciences I3

HEALTH PHYSICS

Associate of Applied Science

HEATING, AIR CONDITIONING, AND REFRIGERATION

Certificate/Associate of Applied Science

(not available 2013-2014)

The Heating, Air Conditioning, and Refrigeration (HACR) program prepares students for entry-level positions in the HACR industry. Every new home, hospital, institutional building, shopping mall, and office complex requires trained and certified technicians to install and maintain HACR systems. New Mexico's climate creates an additional demand for technicians skilled in both heating and cooling technology.

Students are trained in MSDP's HACR laboratory on the Carlsbad campus and at the Artesia Vocational Training Center in Artesia, using the most modern training and testing equipment available. Experienced instructors provide high quality training, while practical on-the-job experience may be gained through cooperative agreements with local firms.

The Associate of Applied Science degree is designed for students who intend to enter the workforce upon graduation, but not necessarily for transfer to a bachelor degree program. Students should consult an academic advisor for advice.

Coursework completed in the certificate program is applicable to the Associate of Applied Science degree.

Among the program offerings is an EPA certification short course needed by all persons who work with refrigerants.

Certificate (27 credits)

Core Curriculum Requirements
HVAC 101, Fundamentals of Refrigeration
HVAC 102, Fundamentals of Electricity
*HVAC 103, Electrical & Mechanical Controls I
*HVAC 104, Domestic Refrigeration
*HVAC 207, Residential Air Conditioning Systems4
*HVAC 209, Residential Heating Systems
BCT 104, Woodworking Skills I
Associate of Applied Science Degree (69 credits)
Branch Course Requirement – 3 crs.
COLL 101, College/Life Success
Common Core & Related Requirements – 16 crs.
*ENGL 111G, Rhetoric & Composition
COMM 253G, Public Speaking or
COMM 265G, Principles of Human Communication3
PSY 201G, Introduction to Psychology
SOC 101G, Introductory Sociology
*ENGL 218G, Tech & Scientific Communication
BCIS 110, Intro to Computerized Info Systems
Technical Requirements – 42 crs.
BCT 104, Woodworking Skills I
HVAC 101, Fundamentals of Refrigeration

HVAC 102, Fundamentals of Electricity
*HVAC 103, Electrical & Mechanical Controls I
*HVAC 104, Domestic Refrigeration
HVAC 118, Technical Math for HACR Technicians
*HVAC 205, Commercial Refrigeration Systems
*HVAC 207, Residential Air Conditioning Systems
*HVAC 209, Residential Heating Systems
*HVAC 210, Commercial AC & Heating Systems
*HVAC 291, Field Experience
Electives – 8 credits minimum, to bring total credits to 69
*HVAC 220, Intro to Sheet Metal Fabrication or
Approved Elective4
Approved Elective4

HERITAGE INTERPRETATION Certificate/Associate of Arts

The Heritage Interpretation program at NMSU Carlsbad emphasizes New Mexico's rich history, natural setting, and unique cultural blend. Students will study a variety of subjects that will broaden their knowledge of the Southwest's heritage and improve their ability to communicate with a diverse public. Two program options are available – the certificate in Heritage Interpretation and the Associate of Arts Degree in Heritage Interpretation.

Certificate (33-37 credits)

Serumente (es el eleuris)
Core Curriculum Requirements – 30-33 crs.
ANTH 110, New World Prehistory or
ANTH 115, Native Peoples of North America or
ANTH 125G, Introduction to World Cultures
BIOL 111G, Natural History of Life or
BIOL 222, Zoology, or
BIOL 250, Special Topics: Regional Flora/Fauna 3-4
C S 110, Computer Literacy
COMM 253G, Public Speaking or
COMM 265G, Principles of Human Communication
*ENGL 111G, Rhetoric & Composition
ASTR 110G, Survey of Astronomy or
GEOL 111G, Survey of Geology or
GEOL 212, The Dynamic Earth
GEOG 120G, Culture & Environment or
GEOG 112G, World Regional Geography
*MATH 120, Intermediate Algebra
HIST 261, New Mexico History
HIST 269, Internship in Heritage Interpretation
Electives – 3-4 credits minimum. Select one course from the
following:
ANTH 118, Historic Preservation
ANTH 201G, Intro to Anthropology
ANTH 297, Topics in Anthropology
SPAN 111, Beginning Spanish I
*SPAN 112, Beginning Spanish II

*SPAIN 212, Intermediate Spanish II	GOV I 100G, American National Government or
	GOVT 110G, Intro to Political Science or
Associate of Arts (68 credits)	GOVT 150G, American Political Issues or
Branch Requirement – 3 crs.	GOVT 160G, International Political Issues or
COLL 101, College/Life Success	SPAN 111, Beginning Spanish I or
	SPAN 112, Beginning Spanish II or
Common Core & Related Requirements – 44 crs.	*SPAN 211, Intermediate Spanish I or
English & Computer Science- 13 crs.	*SPAN 212, Intermediate Spanish II
C S 110, Computer Literacy	
*ENGL 111G, Rhetoric & Composition	HOODITALITA CEDALOEC
*ENGL 203G, Business/Professional Communication	HOSPITALITY SERVICES
*ENGL 244G, Literature & Culture	Associate of Applied Science
	(not available 2013-2014)
Mathematics – 6 crs.	
*MATH 120, Intermediate Algebra	Hospitality and tourism is one of the fastest growing industries
*MATH 210G, Mathematics Appreciation	in the U.S. and in New Mexico it is the largest employment
II III I o D I ' o	sector. One reason the hospitality industry has such broad
Human Thought & Behavior – 9 crs.	appeal is because there are so many different types of positions
ANTH 118, Historic Preservation	available in such a large variety of settings. Graduates may work
ANTH 125G, Intro to World Cultures	in front-office operations and reservations, sales and promotion,
ANTH 201G, Intro to Anthropology or	culinary arts, banquets and catering, travel and tours, finance and
PSY 201G, Introduction to Psychology	accounting in settings such as resorts, cruise lines, hotels and
T'. A. O. E'. A. O.	motels, convention facilities and restaurants.
Literature & Fine Arts – 3 crs.	
ART 101G, Orientation in Art or	The Hospitality Services associate of applied science degree has
MUS 101G, Introduction to Music or	two options: Food and Beverage/Culinary Arts, and Lodging
THTR 101G, Introduction to Theatre	and Tourism. Training is offered in supervision, communication,
D ' N . 10 ' ' ' 1 T 1 . 4	marketing, finance, and operations, as well as in subject matter
Basic Natural Sciences with Lab – 4 crs.	specific to the option chosen. Through classroom work,
Choose one course from the following:	volunteering at industry-sponsored events, culinary laboratory
ASTR 110G, Introduction to Astronomy or	experience, and on-site training, students acquire the skills needed
BIOL 111G, Natural History of Life or	to succeed in the hospitality-services industry.
*CHEM 110G, Princ./Applications of Chemistry or	
GEOG 111G, Geography of the Natural Environment or	This program is designed for people who are entering the
GEOL 111G, Survey of Geology or	hospitality and tourism field, as well as for those who are
PHYS 110G, The Great Ideas of Physics	already employed in the industry and who want to upgrade their
0.10.000	professional skills.
Social Science – 9 crS.	
COMM 253G, Public Speaking or	The majority of the credits eared in this degree may be applied
COMM 265G, Principles of Human Communication3	toward a bachelor's degree in Hospitality, Restaurant and Tourism
GEOG 120G, Culture & Environment or	Management at NMSU Las Cruces.
GEOG 112G, World Regional Geography	
SOC 101G, Introductory Sociology or	Associate of Applied Science (72 credits)
SOC 201G, Contemporary Social Problems	Branch Requirement – 3 crs.
Description of History Description 10 and	COLL 101, College/Life Success
Department of History Requirements – 18 crs.	
HIST 101G, Roots of Modern Europe	Core Requirements – 44 crs.
HIST 102G, Modern Europe	ENGL 111G, Rhetoric & Composition4
HIST 201G, Intro to Early American History	MATH 120G, Intermediate Algebra or
HIST 202G, Intro to Recent American History	BOT 106, Business Math
HIST 261, New Mexico History	COMM 265G, Principles of Human Communication 3
HIST 269, Internship in Heritage Interpretation	ECON 251G, Principles of Macroeconomics or
Electives – 3 crs. minimum	ECON 252G, Principles of Microeconomics
Choose one course from the following:	PSY 201G, Intro to Psychology or
ANTH 115, Native Peoples of North America or	SOC 101G, Introductory Sociology
minimi in a mative i copies of inorth function of a matical or a matic	

Related Requirements – 1 / crs.	Training is conducted in a conventional machining laboratory,
BOT 120, Accounting Procedures I	a state-of-the-art CAM and robotics laboratory, and modern
BOT 209, Business & Technical Communication or	CAD labs. Experienced manufacturing professionals provide the
ENGL 203G, Business & Professional Communication or	highest quality instruction in a "hands on" environment.
ENGL 218G, Technical & Scientific Communication	The Associate of Applied Science degree is designed for students
BMGT 201, Work Readiness and Preparation	who intend to enter the workforce upon graduation, but not
BMGT 231, Legal Issues in Business	necessarily for transfer to a bachelor degree program. Students
OECS 105, Intro to Microcomputer Technology or	should consult an academic advisor for advice.
C S 110, Computer Literacy	Associate of Applied Science (69 credits)
OECS 215, Spreadsheet Applications	Branch Requirement – 3 crs.
Technical Requirements – 36 crs.	COLL 101, College/Life Success
HOST 201, Intro to Hospitality Industry3	
HOST 203, Food and Beverage Operations3	Common Core & Related Requirements – 19 crs.
HOST 207, Customer Service for the Hospitality Industry3	COMM 265G, Principles of Human Communication or
HOST 208, Hospitality Supervision	COMM 253G, Public Speaking
HOST 209, Managerial Accounting for Hospitality	*ENGL 111G, Rhetoric & Composition4
HOST 219, Safety, Security & Sanitation in Hosp Oper3	*ENGL 218G, Technical & Scientific Communication3
HOST 221, Coop Experience I	*MATH 121G, College Algebra
11001 221, Coop Experience 1	*MATH 175, Trigonometry
Choose courses totaling 15 credits from the following	PSY 201G, Introduction to Psychology or
areas (or as approved by an advisor). It is permissible to combine	SOC 101G, Introduction to 1 sychology of
	SOC 101G, Introductory Sociology
courses from both areas	T-1-1-1 D
I 1' 17' '	Technical Requirements – 23 crs.
Lodging and Tourism	BUSA 111, Business in a Global Society or
HOST 202, Front Office Operations (3)	ACCT 222, Management Accounting
HOST 204, Promotion of Hospitality Services (3)	*ET 106, Drafting Concepts/Cmptr Fndmntls I
HOST 205, Housekeeping, Maintenance and Security (3)	ET 107, Intro to Materials Management
HOST 206, Travel and Tourism Operations (3)	ET 120, Computation & Presentation Software
HOST 216, Event, Conference/Convention Operations (3)	*ET 183, Applied DC Circuits
HOST 220, Experiential Travel (3)	*ET 183L, Applied DC Circuits lab
HOST 223, Travel Agency Principles (3)	*ET 184, Applied AC Circuits
HOST 224, Travel Agency Booking and Operations (3)	*ET 184L, Applied Ac Circuits lab
HOST 230, Wedding Events Management (3)	*ET 216, Drafting Concepts/Cmptr Fndmntls II
E1 1 D /C-1: Asta	Durante Ortica (de casa) 24 au
Food and Beverage/Culinary Arts	Program Options (choose one) – 24 crs.
HOST 210, Banquet Operations (3)	Electronics Assembly Option
HOST 211, Food Production Principles (3)	ET 182, Digital Logic
HOST 212, Advanced Food Preparation (3)	*ET 202, Introduction to Instrumentation
HOST 213, Professional Baking Operations (3)	*ET 204, Quality Assurance & Metrology Lab
HOST 214, Purchasing and Kitchen Management (3)	*ET 246, Electronic Devices I
HOST 218, Advanced Baking Techniques (3)	ET 200, Special Topics
	*ET 272, Electronic Devices II
MANUEL CHURING TECHNOLOGY	*ET 282, Digital Electronics
MANUFACTURING TECHNOLOGY	
Associate of Applied Science	Manufacturing Processes Option
(not available 2013-14)	*ET 116, Industrial Processes
(*ET 117, Introduction to Materials
The Manufacturing Technology program prepares students for	*ET 204, Quality Assurance & Metrology Lab
entry-level technician positions in the construction, mining, and	*ET 217, Manufacturing Processes
manufacturing industries. The program contains two options,	*ET 217L, Manufacturing Processes lab
sharing a common core curriculum. The Electronic Assembly	*ET 224, Project Planning, Implementation & Control4
option stresses computer, drafting, electrical, and mechanical	*ET 234, Shop Floor Control Systems
	ET 200, Special Topics
skills, while the Manufacturing Processes option stresses	Approved Elective
application of those skills to computer-aided drafting (CAD),	11

computer-aided manufacturing (CAM), and computer numerically

controlled (CNC) machining systems.

NURSING

Certificate/Associate of Applied Science

Nursing offers mobility, flexibility, and numerous opportunities throughout the U.S. The graduate is provided with a sound basis for entry into practice in acute care hospitals, physician's offices, clinics, nursing homes, health departments, and home health care agencies.

The nursing curriculum of NMSU Carlsbad prepares students for beginning nursing practice in a variety of health care settings. The program is approved by the State Board of Nursing and the ADN program is accredited by the National League for Nursing Accreditation Commission. Questions regarding accreditation should be directed to the National League for Nursing Accreditation Commission (NLNAC) at 1-800-669-1656 or 1-212-363-5555; 3343 Peachtree Road NE, Suite 850, Atlanta, Georgia 30326.

Upon completion of the Certificate for Practical Nursing, graduates are eligible to write the National Council Licensure Exam which leads to licensure as a Practical Nurse. Graduates of the Certificate of Practical Nursing may also wish to continue their academic careers in pursuit of the Associate Degree in Nursing-Registered Nurse offered at NMSU Carlsbad.

Upon completion of the Associate in Nursing, Registered Nurse, graduates are eligible to write the National Council Licensure Exam that leads to licensure as a Registered Nurse.

Students seeking admission to any nursing certificate or degree program must apply prior to May 15. All applicants must have verification of successful completion of nursing assistant certificate program within the past five years or have a current CNA certificate. Applicants must hold a high school diploma or a GED certificate and a score of 18 or better on the enhanced ACT. A GPA of 2.75 or higher will be required in all courses applicable to the nursing program and/or nursing curriculum. In addition, applicants must have satisfactory scores on the college placement tests and completed all developmental courses to make them eligible to enroll in ENGL 111G, Rhetoric & Composition and MATH 120, Intermediate Algebra.

Students who fail to make a satisfactory score on any of the placement tests will be required to enroll and pass with a grade of C or better in the appropriate developmental class(es); placement test scores may not be utilized in lieu of grades D or F in any developmental class(es). Applicants must have completed high school chemistry, or its equivalent as well as BIOL 225, Human Anatomy and Physiology I, with a grade of C or better. Students who have completed one year of anatomy with a C or higher at a New Mexico high school with an articulation agreement with NMSU Nursing Department or NMSU may meet requirements and should seek advisement from the nursing program advisor.

Certain felonious convictions may prohibit graduates from writing the NCLEX-RN (the licensure exam) in the State of New Mexico. Students considering application to the nursing program who have any prior felony convictions, should contact the appropriate Board of Nursing through which they intend to seek licensure prior to making application to this program. Certified background checks are required for all nursing students.

Graduates licensed as Registered Nurses in the State of New Mexico do not meet licensure requirements in the State of North Dakota.

Practical Nursing Certificate (41 credits) Core Curriculum Requirements - 18 crs.
BIOL 225, Human Anatomy & Physiology I
*BIOL 226, Human Anatomy & Physiology II
CEP 110G, Human Growth & Behavior
*ENGL 111G, Rhetoric & Composition
PSY 201G, Introduction to Psychology
Nursing Program Requirements – 23 crs.
*NURS 146, Common Health Deviations/Lab
*NURS 153, Medication and Dosage Calculation
*NURS 154, Physical Assessment
*NURS 156, Basic Nursing Theory and Practice/Lab
*NURS 157, Maternal/Child Health Deviations/Lab8
151, Flaterial, Olid Fleater Beviatorio, Edo
Nursing (ADN) Associate (70 credits)
Branch Requirement – 3 crs.
COLL 101, College/Life Success
Common Core & Related Requirements – 25 crs.
English & Social Sciences – 13 credits
*ENGL 111G, Rhetoric & Composition
CEP 110G, Human Growth & Behavior
SOC 101G, Introductory Sociology
PSY 201G, Introduction to Psychology
Biology with lab – 12 crs.
BIOL 221/L, Microbiology w/lab
BIOL 225, Human Anatomy & Physiology I
*BIOL 226, Human Anatomy & Physiology II
Nursing Program Requirements – 40 crs.
Freshman Year Courses – 18 credits
*NURS 153, Medication & Dosage Calculation
*NURS 154, Physical Assessment
*NURS 156, Basic Nursing Theory/Lab
*NURS 157, Maternal/Child Health Deviations/Lab8
*NURS 210, Pharm Req-Childbearing Family
Sophomore Nursing Courses – 22 crs.
*NURS 211, Pharm Req-Simple Health Deviations
*NURS 246, Health Deviations I/Lab
*NURS 258, Psychosocial Reqs: A Deficit Approach
*NURS 212, Pharm Req-Complex Hlth Deviations
*NURS 256, Health Deviations II/Lab
*NURS 260, Mgmnt of Patients w/Hlth Deviations/Lab 2
Electives – 2 credits to bring total credits to 70
Suggested courses: NURS/BOT 150, Medical Terminology;
NUIDO 1EE M. P. 10. '1 HNIEC 2E1 H. NI. '.'

NURS 155, Medical Spanish or HNFS 251, Human Nutrition

Curriculum notes for both options:

- Students must be formally accepted into the nursing program in order to enroll in courses listed under "Nursing Program Requirements."
- CHEM 110G may not be used to fulfill elective credit.
 NOTE: CHEM 110G is required for the BSN degree.
- BIOL 226, CEP 110G, ENGL 111G, PSY 201G, and SOC 101G must be completed by the second year of nursing.
- Required science courses cannot be taken more than twice and remain eligible for the nursing program.
- Some out of state travel is required for certain clinical experiences.
- Students must demonstrate proficiency in reading, math, and English as evidenced by sufficient scores on the college placement test. Additional coursework in developmental studies may be required. Courses are included in calculating GPA but not in total graduation credits.
- Awarding of non-nursing credits are made at the NMSU Las Cruces registrar. Credit will only be awarded for classes in

- which a student has made a grade of a C or better.
- Courses with an asterisk (*) have a prerequisite or corequisite.
- All courses that are part of the nursing curriculum must have a grade of C or better to receive credit. Courses with less than C will need to be repeated to receive credit toward the Associate Degree in Nursing or the Practical Nursing certificate program. Subsequent to enrollment in the nursing classes (i.e., NURS156, NURS153, NURS154), verification of successful completion of a nursing assistant certificate program within the past five years or a current CNA certificate must be provided.
- NURS210, Pharmacological Requisites for the Childbearing Family, is not required for the LPN option. However, if this course is not taken and the student decides not to exit at the LPN level and chooses to continue in the associate degree, the student will be required to take this course (offered only in the spring once a year) before progressing to the associate degree level.

ESSENTIAL ELIGIBILITY REQUIREMENTS FOR PARTICIPATION IN THE DEPARTMENT OF NURSING

The following essential requirements for participation in the Department of Nursing and examples of necessary activities (not all inclusive) should be used to assist each applicant/student in determining whether accommodations or modifications are necessary.

ESSENTIAL FUNCTIONS	SOME EXAMPLES OF NECESSARY ACTIVITIES
Critical thinking abilities sufficient for clinical judgment.	Identify cause/effect relationships in clinical situation; develop nursing care plans.
Interpersonal abilities sufficient to interact with individuals, families, and groups from a variety of social, emotional, cultural, and intellectual backgrounds.	Establish rapport with patients/families and colleagues.
Communication abilities sufficient for interactions with others in verbal and written form.	Explain treatment procedures, initiate health teaching, document and interpret nursing actions and patient/client responses.
Abilities sufficient to move from room to room and to maneuver in small places.	Move around in patients' rooms, work spaces, and treatment areas, and administer cardio-pulmonary procedures.
Abilities sufficient to provide safe and effective nursing care.	Calibrate and use equipment; position patients/clients.
Abilities sufficient to monitor and assess health needs.	Hear monitor alarms, emergency signals, auscultatory sounds, and cries for help.
Abilities sufficient for observation and assessment necessary in nursing care.	Observe patient/client responses.
Abilities sufficient for physical assessment.	Perform palpation, functions of physical examination and/or those related to therapeutic intervention, e.g. insertion of a catheter.
Ability to operate under stressful situations.	Perform within a crisis situation providing care to meet physical, emotional, or psychosocial needs of the patient/client.

ADA Guidelines apply to all qualified disabled persons. A qualified disabled person is a person with a disability who, with or without reasonable modification to rules, policies, or practices, and with the removal of architectural, communication, or transportation barriers, or the provision of auxiliary aids and services, meets the essential eligibility requirements for the receipt of services, or the participation in the programs or activities provided by a public entity and who can perform the "essential functions" of the position. Any student who, because of a disabling condition, may require some special arrangements in order to meet course requirements should contact the appropriate program chair as soon as possible to make necessary accommodations. Students should be prepared to present a disability verification form from their physician.

PRE-BUSINESS Associate Degree

The Associate in Pre-Business is a generalized two-year curriculum that provides students with the necessary general education and lower division courses that constitute a solid base for a bachelor's degree

in one of the many areas of business concentration. These areas include accounting, finance, management, marketing, real estate, and economics. The program also provides entry level management skills for those students who decide to pursue employment rather than furthering their education.

The program curriculum fulfills the requirements needed before a major field may be declared in the College of Business Administration and Economics on the Las Cruces campus. Associate (69 credits) Branch Requirement – 3 crs. General Education & Other Foundation Courses – 36 crs. Area I: English & Communications – 10 crs. *ENGL 203G, Bus/Professional Communication or *ENGL 211G, Writing for the Humanities or *ENGL 218G, Technical & Scientific Communication ..3 COMM 253G, Public Speaking or COMM 265G, Principles of Human Communication. .. 3 Area II: Mathematics – 3-4 crs. Complete 1 course from the following: *MATH112G, *MATH121G, *MATH142G, *MATH190G, *MATH191G, *MATH192G, *MATH210G, *STAT251G Area III: Laboratory Sciences – 8 crs. Complete 2 courses from the following: ASTR110G, *BIOL111G/GL, *BIOL211G/GL, *CHEM 110G, *CHEM111G, *CHEM112G, GEOG111G, GEOL111G, PHYS110G, *PHYS211G/GL, *PHYS212G/GL, *PHYS215G/GL, *PHYS216G/GL, *CS 171G Areas IV & V: Social/Behavioral Sciences and Humanities/Fine Arts - 15 crs.Complete 2-3 Social/Behavioral Sciences courses from the following: ANTH125G, ANTH201G, CJ101G, CEP110G, ECON251G, ECON252G, GEOG112G, GEOG120G, GOVT100G, GOVT110G, GOVT150G, GOVT160G, HLS150G, LING200G, PSY201G, SOC101G, SOC201G, SWK221G Complete 2-3 Humanities/Fine Arts courses from the fol-lowing: ART101G, ENGL115G, ENGL116G, ENGL220G, ENGL244G, HIST101G, HIST102G, HIST201G, HIST202G, MUS101G, THTR101G College of Business Math Requirements – 12 crs. Students who place out of MATH 120 must complete 3 additional credits of electives outside the College of Business. MATH 121G must be completed with a "C" or higher. *STAT251G, Statistics for Business/Behavioral Sciences 3 Business Core, Lower Division – 18 crs.

BCIS 110, Intro to Computerized Info Systems or

ECON 251G, Principles of Macroeconomics	;
ECON 252G, Principles of Microeconomics	;
Electives – See "Curriculum Notes"	

Curriculum notes:

- Students who place out of MATH 120 must complete an additional three credits of electives outside the College of Business Administration & Economics.
- COMM253G/265G, ENGL 111G/203G/218G and MATH 120 must be completed with a C or better. In addition, students majoring in Economics must complete ECON 251G/252G, MATH 142G and STAT 251G with a C or better.
- Up to 3 hours of "OE" courses may be used to fulfill elective credits.

SCIENCE

Associate of Science Degree

The Associate of Science degree is designed for the student interested in completing a Bachelor's of Science degree with a variety of majors and minors.

This degree differs from the Associate of Arts degree in the heavy concentration of math and science course required for any Bachelor's of Science degree. This degree meets all the New Mexico Common Core requirements necessary to complete a bachelor's degree.

If the student knows the specific major, elective credits should be chosen to meet that majors requirements. If the potential major has not been chosen there is a wide list of courses that will help meet degree requirements of build the academic foundation to earn a Bachelors of Science degree.

Associate of Science Degree (66 credits)

Branch Requirement – 3 crs.

COLL 101, College Life/Success
Common Core Requirements–36 crs. Area I: English & Communication – 10 crs.
*ENGL 111G, Rhetoric & Composition4
*ENGL 203G, Business/Profess Communication or
*ENGL 211G, Writing in Humanities/Social Sciences
or
*ENGL 218G, Technical/Profess. Communications 3
COMM 253G, Public Speaking or
COMM 265G, Prin of Human Communication
Area II: Mathematics – 3 crs.

Area II: Mathematics – 3 crs.

Complete 1 course from the following: *MATH 112G, , *MATH 121G, *MATH 142G, *MATH 190G, *MATH 191G, *MATH 192G, *MATH 210G, or *STAT251G

Area III: Laboratory Sciences – 8 crs.

Complete 2 courses from the following: ASTR 110G, *BIOL 111G, *BIOL 211G, *CHEM 110G, CHEM 111G, CHEM 112G, GEOG 111G, GEOL 111G, *GEOL 212, PHYS 110G, PHYS 211G/L, *PHYS 212G/L,

A total of five courses must be chosen between the Social/ Behavioral Sciences and Humanities/Fine Arts

Social/Behavioral Sciences - 6-9 crs. ANTH 120G, Human Ancestors or ANTH 125G, Intro to World Cultures or ECON 251G, Principles of Macroeconomics or ECON 252G, Principles of Microeconomics.......3 GOVT 100G, American National Government or GOVT 110G, Intro to Political Science or GOVT 150G, American Political Issues or SOC 101G, Introduction to Sociology or SOC 201G, Contemporary Social Problems3 Humanities/Fine Arts – 6-9 crs. HIST 101G, Roots of Modern Europe or HIST 102G, Modern Europe or HIST 201G, Early American History or ART 101G, Orientation in Art or MUS 101G, Introduction to Music or Core Curriculum Requirements – 12 to 13 crs. SPAN 111, Elementary Spanish I or *SPAN 112, Elementary Spanish II or *SPAN 211, Intermediate Spanish I or Electives – 14-15 crs. Science Electives chosen from ASTR, BCIS, BIOL, CS, CHEM, ET, ENGR, GEOG, GEOL, HORT, MATH, PHYS, RGSC, STAT, and WLSC

SECURITY GUARD Certificate

(not available 2013-14)

The Security Guard Level One certificate program is designed to prepare the student for an entry level job in the security guard field and allows students who complete the certificate to be employed in any place where the safety of people and property is important, such as office buildings, department stores and other retail businesses, colleges and universities. They patrol

their assigned areas to deter criminal activity, screen individuals entering and exiting secured areas by conducting bas checks and verifying identity, monitor critical areas by watching closed-circuit television, detain suspects and write detailed reports of all activities that occur on their watch. Some security guards are armed with weapons, but many are not. They tend to work no more than 40 hours per week, covering daytime, evening and overnight shifts.

Level One Certificate (15 credits)

Level One Certificate (15 credits) Technical Requirements OEPS 104, Role of Security Guard
SOCIAL SERVICES Associate Degree
The Associate in Social Services is designed to prepare students for careers in social service or communityhealth agencies as paraprofessionals. In addition, because of the large general education component, the degree also prepares the student for successful transition into a variety of baccalaureate degree majors. Associate (66 credits) Branch Requirement – 3 crs. COLL 101, College/Life Success
Common Core & Related Requirements – 26 crs. English – 7 crs. *ENGL 111G, Rhetoric & Composition
Mathematics – 3 crs. (choose one class, below) *MATH 120, Intermediate Algebra or *MATH 210G, Mathematics Appreciation
Critical Thinking & Analysis – 3 crs. C S 110, Computer Literacy BCIS 110, Intro to Computerized Info Systems
Fine Arts – 3 crs. ART 101G, Orientation in Art or MUS 101G, Introduction to Music or THTR 101G, Introduction to Theatre
Basic Natural Sciences with lab – 4 crs. *BIOL 111G/111GL, Natural History of Life
Historical Perspectives – 3 crs. HIST 201G, Intro to Early American History or HIST 202G, Intro to Recent American History3

Social Analysis – 3 crs.	E T 184, Applied AC Circuits
GOVT 100G, American National Government or	E T 184L, Applied AC Circuits Lab
GOVT 110G, Introduction to Political Science3	E T 183, Applied Digital Circuits
Social Services Requirements – 30 crs.	E T 183L, Applied Digital Circuits Lab
ANTH 201G, Introduction to Anthropology or	*OEET 115, Wiring Methods and Materials
ANTH 202G, Intro to Archaeology/Physical Anthr or	*OEET 205, National Electric Code
ANTH 203G, Intro to Language/Cultural Anthr 3	
CEP 110G, Human Growth & Behavior or	
PSY 205G, Intro to Developmental Psychology3	WELDING TECHNOLOGY
COMM 253G, Public Speaking or	Certificate/Associate of Applied Science Degree
COMM 290, Independent Study	
COMM 265G, Principles of Human Communication 3	The Welding Technology program provides specialized training
HLS 150, Health & Wellness	to prepare students for entry-level positions as welder. All
PSY 201G, Introduction to Psychology	aspects of welding are covered, including oxy-acetylene welding
PSY 266, Applied Psychology3	and cutting, braze welding, arc welding, gas metal arc welding
SOC 101G, Introductory Sociology	(GMAW), gas tungsten arc welding (GTAW), and pipe welding
SOC 201G, Contemporary Social Problems	Job opportunities are found in many local industries – mines
SWK 221G, Introduction to Social Work	and chemical plants, oil field service companies, construction
	firms, pipeline companies, and fabrication shops. Many welders
Electives – 7 credits, to bring total credits to 66	own their own equipment and are self-employed. The Associate
	of Applied Science degree is designed for students who intend
Curriculum notes:	to enter the workforce upon graduation, but not necessarily for
 ANTH 201G, GOVT 100G, GOVT 110G, CEP 110G, 	transfer to a bachelor degree program. Students should consult
PSY 205, PSY 266, and HLS 150 are not required for the	an academic advisor for advice.
Bachelor of Social Work degree at NMSU-Las Cruces but	an academic advisor for advice.
may fulfill elective credit. Meet with an advisor for more	Certificate (30 credits)
information about BSW program requirements.	Core Curriculum Requirements
	WELD 100, Structural Welding I
	WELD 105, Introduction to Welding
SOLAR-WIND ENERGY	WELD 110, Blueprint Reading (Welding)
Certificate	*WELD 115, Structural Welding II
(not available 2013-2014)	*WELD 125, Introduction to Pipe Welding
(not available 2013 2011)	WELD 130, Introduction to GMAW (MIG)
The Solar-Wind Energy Certificate is designed for students who	WELD 140, Introduction to GTAW (TIG)
intend to enter the industrial workforce and gives students a	*WELD 150, Pipe Welding II
selection of courses to enhance professional opportunities in the	WELLD 130, Tipe weiting IT
growing field of wind and solar energy.	Associate of Applied Science (66 credits)
growing field of while and solar energy.	Branch Requirement – 3 crs.
Solar-Wind Energy technology is devoted to installing and	COLL 101, College/Life Success
maintaining industrial, commercial, and residential solar-wind	COLL 101, Conege/ Life Success
electrical systems, repair and maintenance of equipment,	Common Core Requirements – 13 crs.
transmission systems, and maintenance of computer controlled	*ENGL 111G, Rhetoric & Composition
process circuits.	*ENGL 203G, Bus/Professional Communication or
The Solar-Wind Energy certificate program emphasizes	*ENGL 218G, Technical & Scientific Communication3
knowledge of the National Electrical Code, wiring materials and	COMM 265G, Principles of Human Communication
methods, installation and maintenance of motors and electrical	PSY 201G, Introduction to Psychology or
controls, and troubleshooting electrical systems. Coursework	SOC 101G, Introductory Sociology
completed in this certificate program is applicable to the	500 1010, introductory boctology
Associate of Applied Science degree in Electronics Technology.	Core Curriculum Requirements – 48 crs.
110000 at 11ppined ocience degree in Electronics Technology.	The following courses must be taken concurrently: WELD 125
Certificate (30 credits)	and 126; WELD 150 and 151.
E T 125, Introduction to Renewable Energy	and 120, W11110 100 and 101.
E T 126, Fundamentals of Solar Energy	*DRFT 118, Geometry for Drafting
E T 127, Fundamentals of Wind Energy	
, r discurrenture or mind intergy	WELD 100 Structural Welding I
E T 142, Energy Auditor Techniques	WELD 100, Structural Welding I

*WELD 115, Structural Welding II	.(
*WELD 125, Introduction to Pipe Welding	.:
*WELD 126, Industrial Pipe Welding I	
WELD 130, Introduction to GMAW (MIG)	.:
WELD 140, Introduction to GTAW (TIG)	
*WELD 150, Pipe Welding II	
*WELD 151, Industrial Pipe Welding II	
*WELD 170, Welded Fabrication	
*WELD 211, Welder Qualification	

Electives – 2 credits to bring total to 66 credits

Curriculum notes:

- Program requirements for both the certificate and associate degree program include successful completion of a competency-based welding skills test.
- Students who completed certain courses in high school may be eligible to earn college credit for WELD 100, WELD 105, and WELD 115. See a faculty advisor for more information.

Course Descriptions

ANTH - ANTHROPOLOGY

groups.

ANTH 115 Native Peoples of North America3 cr. General survey of the ethnology of selected native American

COURSE TITLES Courses are titled in the following style: ASTR 110G. Introduction to Astronomy4 cr. (3+3P) The course number, 110, indicates the course is a freshman course. The suffix G indicates an approved general education course. The (3+3P) means that the class meets for 150 minutes per week for lecture and also requires 150 minutes per week of "laboratory" (practice, field work, or recitation).	ANTH 120G Human Ancestors		
Course numbers indicate the class rank: 100-199 – Freshman courses 200-299 – Sophomore courses The letter N will be added as a suffix to the course number when the	ANTH 125G Introduction to World Cultures 3 cr. Introductory survey of anthropological studies of human thought and behavior in different world cultures, covering social, cultural, economic, political, and religious practices and beliefs.		
course credits are not applicable to the baccalaureate, associate's degrees, or certificates. ACCT - ACCOUNTING	ANTH 201G Introduction to Anthropology 3 cr. Exploration of human origins and the development of cultural diversity. Topics include biological and cultural evolution, the structure and functions of social institutions, belief systems, language and culture, human-environmental relationships, methods		
ACCT 200 A Survey of Accounting	of prehistoric and contemporary cultural analysis, and theories of culture. ANTH 297 Elementary Special Topics		
Development and use of accounting information for management decision-making.	ART - ART		
ACCT 221 Financial Accounting	ART 101G Orientation in Art		
AHS - ALLIED HEALTH SCIENCE	ART 150 Drawing I		
AHS 140 Essentials of Anatomy and Physiology 4 cr. Essentials of anatomy and physiology for those considering a career in health as well as those interested in understanding their own body and the basics of health. AHS 202 Legal and Ethical Issues in Health Care . 3 cr.	ART 151 Drawing II		
Consideration of legal and ethical issues in modern healthcare delivery.	ART 155 2-D Fundamentals		

materials are used in the studio projects and sketchbook exercises.

Developing knowledge in vocabulary, color theory and skill in

translating ideas into design are encouraged.

AUTO 117 Electronic Analysis Various color theories as they relate to compositional organization. and Tune-Up of Gasoline Engines 5 cr. (2+6P) Required for art education majors. Theory and operation of ignition and emission control systems and fuel system. Use of troubleshooting equipment and diagnostic equipment. Prerequisite: AUTO 120 or consent of instructor. Introduction to intensive drawing from the figure with a focus on observation. Outside assignments may be required. Prerequisite: AUTO 118 Technical Math for Mechanics .. 3 cr. (2+3P) ART 151 (for art majors) or 155. Mathematical applications for the automotive trade. AUTO 119 Manual Transmission/Clutch... 5 cr. (2+6P) Continued work in drawing with emphasis on personal creative Manual transmission, transfer cases, and clutch operating principles. endeavor. Prerequisites: ART 150, ART 151, and ART 250. Students will diagnose problems, remove and replace, disassemble, Community Colleges only. repair, and assemble units. ART 260 Introduction to Painting 3 cr. (2+4P) Introduction to basic skills of painting through various exercises Troubleshooting and repair of starters, alternators, and associated that emphasize working from observation. circuits. Reading electrical diagrams, diagnosis and repair of electrical accessories. Prerequisite: consent of instructor. ART 261 Painting Methods, The investigation of formal aspects of painting, an examination of Theory of operation, diagnosis, repair, and maintenance of disc painting techniques, and an exploration of various methodologies and drum brakes; safety and use of special tools. regarding form and content as applied to critical thinking skills through medium of paint. Prerequisites: ART 150, ART 260. AUTO 126 Suspension, Steering, Types of steering systems, suspension maintenance and repair, Varied painting media: continued development of painting skills. fourwheel alignment procedures. Prerequisites: ART 150, 155(for art majors), 260 or consent of instructor. AUTO 127 Basic Automatic Transmission...4 cr. (2+4P) Theory and operation of the automatic transmission; maintenance, troubleshooting, diagnosis, and repair of components. Specific subjects and credits to be announced in the Schedule of Classes. No more than 9 credits toward a degree. Pre-requisite: **AUTO 132 Automotive Air-Conditioning** consent of instructor. Theory and operation, reading schematic diagrams, troubleshooting, repair, and replacement operations performed. ASTR - ASTRONOMY AUTO 137 Fuel Systems ASTR 110G Introduction to Astronomy. 4 cr. (3+2P) A survey of the universe. Observations, theories, and methods Covers theory and operation of fuel system and emission control. of modern astronomy. Topics include planets, stars and stellar Troubleshooting, vacuum diagrams, overhaul, repair and adjustment systems, black holes and neutron stars, supernova and gaseous of carburetion and fuel injection. Prerequisites: AUTO 117 or nebulae, galaxies and quasars, and cosmology. Emphasis on physical consent of instructor. principles involving gravity, light, and optics (telescopes). Generally non-mathematical. Laboratory involves use of the campus AUTO 221 Cooperative Experience I1-6 cr.

AUTO- AUTOMOTIVE TECHNOLOGY

AUTO 112 Basic Gasoline Engines 5 cr. (2+6P)

observatory and exercises designed to experimentally illustrate

Mexico Common Core Area III: Lab Sciences requirement.

principles of astronomy. This lecture/lab course satisfies the New

Principles of gasoline engine operation. Identification, design, function of engine components; engine disassembly and reassembly; trouble shooting, and rebuilding heads.

BCIS - BUSINESS COMPUTER SYSTEMS

Prerequisite: consent of instructor.

BCIS 110 Intro to Computerized Information Systems3 cr.

Computerized information systems, their economic and social implications. Introduction to microcomputer hardware, personal productivity software, and communications.

Supervised cooperative work program. Student is employed in an

approved occupation and supervised and rated by the employer

and instructor. Student will meet in a weekly class. Graded S/U.

Programming	Principles of cellular structure and function, genetics, and physiology of microbes, plants, and animals. Suitable for non-majors with sufficient chemistry. Must be taken with BIOL 211L to meet general education requirements. Pre/Corequisites: CHEM 110G or CHEM 111G.		
BCT – BUILDING CONSTRUCTION TECHNOLOGY BCT 100 Building Trades I 8 cr. (2+12P) Equipment and general safety. Human relations, building construction surveying, footings, foundation form work, framing,	BIOL 211GL Cellular and Organismal Biology Laboratory		
sheathing, insulation. Basic electrical wiring and plumbing. Classroom instruction, on-the-job training, and problem solving. BCT 104 Woodworking Skills I 3 cr. (1+4P) Use and care of hand tools and elementary power tools, safety procedures, and supervised project construction.	BIOL211GL. Corequisite: either CHEM 110G or CHEM111G. BIOL 221 Introductory Microbiology 3 cr. (3P) Principles of isolation, taxonomy, and physiology of microorganisms. Prerequisites: CHEM 112G or equivalent or consent of instructor. Corequisite: BIOL 221L. Community Colleges only.		
BCT 105 Woodworking Skills II	BIOL 221L Introductory Microbiology Laboratory1 cr. (3P) Laboratory to accompany BIOL 221 or BIOL 219. Prerequisite: BIOL 221 or BIOL 219 or concurrent enrollment.		
BCT 110 Blueprint Reading for Building Trades 4 cr. (2+4P) Same as DRFT 151, OEET 101, OEPB 110.	BIOL 225 Human Anatomy and Physiology I4 cr. (3+3P) The first in a two-course sequence that covers the structure and function of the human body, included terminology of		
BCT 200 Building Trades II	human gross anatomy, chemistry overview, cell structure, cell physiology (including DNA, protein synthesis and cell division). The organization of cells and tissues and their metabolic and homeostatic processes and regulation are also covered. Physical and chemical operation of organs and systems of the human body include the intergumentary, skeletal, muscular, and nervous systems.		
approved occupation and is supervised and rated by the employer and instructor. Student will meet in a weekly class. Graded S/U. Prerequisite: consent of instructor.	Community Colleges only. BIOL 226 Human Anatomy and Physiology II4 cr. (3+3P) The second in a two-course sequence that covers the structure and function of the human body. Includes the physical and		
BCT 255 Special Topics	chemical operation of the organs and systems of the human body, including endocrine, cardiovascular, lymphatic, immune, respiratory, digestive, urinary, and reproductive systems. Concepts of nutrition, metabolism, energy, fluid and electrolyte balance, heredity, pregnancy and human embryonic and fetal development are also covered. Prerequisite: BIOL 225. Community Colleges only.		
BIOL - BIOLOGY	BIOL 250 Special Topics		
BIOL 111G Natural History of Life	BLAW 230 Business Law		
BIOL 111GL Natural History of Life Laboratory1 cr. (3P) Laboratory experiments, demonstrations and exercises on interrelationships among organisms, biodiversity, processes of evolution, and interaction of organisms and their environment. Corequisite: BIOL 111G.	Introduction to law in general and application to business specifically; comprehensive study of the law of contracts; and the principal and agent relationship. Offered at all NMSU Branch Campuses except Dona Ana Branch Community College. Credit may not be earned in both BLAW 230 and BLAW 317.		

BCIS 122 Introduction to Information Systems

BIOL 211G Cellular and Organismal Biology.....3 cr.

BMGT – BUSINESS MANAGEMENT	BOT 150 Medical Terminology 3 cr. Understanding of the basic elements of medical words. Use of		
BMGT 112 Principles of Banking 3 cr.	medical abbreviations. Same as NURS 150 and OEHO 120.		
Banking in today's economy: language and documents of			
banking, check processing, teller functions, deposit function, trust	BOT 202 Keyboarding Document Production3 cr. (2+2P)		
services, bank bookkeeping, loans, and investments. Restricted to: Community College campuses only.	Further development of keyboarding speed and accuracy. Production of complex letters, memos, tables, reports and business forms. A speed and accuracy competency requirement must be met		
BMGT 150 Income Taxation	Prerequisites: BOT 102 and BOT 109 or consent of instructor.		
partnerships, corporations, trusts, and estates with particular	BOT 203 Office Equipment		
reference to CLU, life insurance and annuities. Restricted to: Community College campuses only.	& Procedures I		
BMGT 211 Marketing for Bankers	Prerequisites: BOT 213 or CS 110 or Consent of instructor.		
Concepts and philosophies of marketing: information, research,	1		
target, the marketing mix, and market planning. Prerequisite: BMGT112. Restricted to: Community College campuses only.	BOT 207 Machine Transcription 3 cr. (2+2P) Creating office documents using transcribing equipment and		
	microcomputer software. Emphasis on proofreading, editing and		
BMGT 213 Consumer Lending	grammar. Prerequisites: minimum keyboarding of 45 wpm and C or better in BOT 105 or BOT 109 or equivalent and BOT 211 or BOT 213.		
insurance, and rate structure and yields. Prerequisite: BMGT 112. Restricted to: Community College campuses only.	BOT 208 Medical Office Procedures 3 cr. (2+2P) Records and procedures as applicable to medical offices.		
BMGT 225 Introduction to Commercial Lending 3 cr. Commercial lending overview, the lending process, portfolio	Prerequisites: BOT 109, BOT 211 & OEHO 120.		
management, and regulation and business development.	BOT 221 Cooperative Experience I1-3 cr.		
Prerequisite: BMGT 112. Restricted to: Community College campuses only.	Student employed at approved work site; supervised and rated by the employer and instructor. Each credit requires specified number of hours of on-the-job-work experience. Prerequisite: Consent of		
BOT - BUSINESS OFFICE TECHNOLOGY	instructor. Graded S/U. Restricted to BOT majors.		
BOT 101 Keyboarding Basics	BOT 228 Medical Insurance Billing 3 cr.		
Covers correct fingering and mastery of the keyboard to develop skillful operation. Formatting basic business letters, memos, and manuscripts.	Overview of the insurance specialists role and responsibilities. Emphasis on diagnostic and procedural coding and the claims processing cycle. Pre-requisite: NURS 150 or OEHO 120 or BOT 150 and OEHO 100 or BIOL 101 G/L and BOT 208 or consent		
BOT 102 Keyboarding:	of instructor. May be repeated for a maximum of 6 credits.		
Document Formatting			
Designed to improve keyboarding speed and accuracy; introduce formats of letters, tables and reports. A speed and accuracy competency requirement must be met. Prerequisite: BOT 101 or consent of instructor.	BOT 223 Medical Transcription I		
BOT 105 Business English I	BOT 239 Personal Development cr.		
capitalization and sentence structure (syntax).	Development of a marketable, employable office systems person, to include interview, voice, manners, and apparel.		
BOT 106 Business Mathematics 3 cr. (2+2P)	BOT 240 Introduction to		
Mathematical applications for business, including training in the	Individual Taxation		
touch method of the 10-key calculator. Prerequisite: CCDM 103N or adequate score on math placement exam.	Overview of Individual Federal Taxation; awareness of tax problems, pitfalls and planning opportunities; focus on individual		
BOT 110 Records Management	personal financial concerns and tax planning. One semester of accounting principles/procedures is recommended.		
control of manual and automated records systems.	BOT 255 Special Topics		

BUSA - BUSINESS ADMINISTRATION AND ECONOMICS	С Ј 29
	C J 29 Fi
BUSA 111 Business in a Global Society 3 cr.	pr
Overview of the global environment of business and the	co
development of business as an integrative, cross-disciplinary activity. Prerequisite: BCIS 110 or C S 110 or concurrent enrollment.	ar
	in
	111
C E - CIVIL ENGINEERING	CS-
C E 233 Mechanics-Statics 3 cr.	C S 11
Engineering mechanics using vector methods. Prerequisite: MATH	Ex
192G and cumulative GPA of 2.0. Corequisite: PHYS 215G.	im
O ED COUNCELING & EDUCATIONAL DEVOLUCION	C S 17
C EP - COUNSELING & EDUCATIONAL PSYCHOLOGY	In
OFF 4400 H	Pr
C EP 110G Human Growth and Behavior	co
	CCDE
C EP 210 Educational Psychology 3 cr.	CCDL
Psychological foundations as they apply to the learner in the	CCDI
classroom setting.	In
	an
	rea
C J - CRIMINAL JUSTICE	an
C J 101G Introduction to Criminal Justice 3 cr.	CCDI
Examination of crime and justice within the broader social and	In
cultural context of U.S. society from interdisciplinary social science	Str
perspectives. Includes critical analysis of criminal justice processes	Pr
and the ethical, legal, and political factors affecting the exercise of discretion by criminal justice professionals.	
discretion by criminal justice professionals.	CCDN
C J 199 Special Topics in Criminal Justice I 1-3 cr.	CCDI
Specific subjects to be announced in the Schedule of Classes. May	CCDI
be repeated under different topics for a maximum of 6 credits.	CCDI
·	M
C J 205 Criminal Law I	fo
Rules, principles, and doctrines of criminal liability in the United	10
States. The historical development, limits, and functions of the	CODI
substantive criminal law.	CCDI
	Fu
C J 210 The American Law Enforcement System 3 cr.	In
Historical and philosophical foundations of law and order. An	an
in-depth examination of the various local, state, and federal law	005
enforcement agencies.	CCDN
	Fu
C J 230 Introduction to Corrections 3 cr.	eq
Development of correctional philosophy, theory, and practice.	Pro
Development of correctional philosophy theory and practice	CC

Institutional and non-institutional alternatives available in the

C J 250 Courts and the Criminal Justice System 3 cr.

Structures and functions of American courts. Roles of attorneys,

corrections process.

judges, and other court personnel; operation of petit and grand juries, trial and appellate courts.

C J 293 Field Experience in Criminal Justice .. 3 or 6 cr. Field experience in a public criminal justice agency or equivalent private sector organization. Supervised internship experience, conferences, and observations. Prerequisites: C J 101G, prior arrangement and consent of instructor and a GPA of 2.0 or better in major. Restricted to majors. Community Colleges only.

C S - COMPUTER SCIENCE

CCDE - DEVELOPMENTAL ENGLISH

CCDE 105N Effective Communication Skills 4 cr. (3+2P)

Instruction and practice in basic communication, to include written and oral presentations. Develops thinking, writing, speaking, reading, and listening skills necessary for successful entry to college and university classes. Provides laboratory. RR applicable.

CCDE 110N General Composition 4 cr. (3+2P)

Instruction and practice in preparation for college-level writing.

Students will develop and write short essays. Provides laboratory.

Prerequisite: CCDE 105N (C or better) or equivalent. RR applicable.

CCDM - DEVELOPMENTAL MATH

CCDM 100N Math Preparation for College Success1-4 cr.

Mathematics skills course designed for those college students with math skills insufficient for success in CCDM 103N. May be repeated for a maximum of 4 credits. RR applicable.

Fundamental mathematics operations and arithmetic computations. Introduction to algebra and applied geometry. Provides laboratory and individualized instruction. RR applicable.

CCDM 112N Developmental Algebra I 4 cr. (3+2P)

Fundamental algebra operations, algebraic expressions, solving linear equations, systems of equations and application of linear equations. Provides laboratory instruction. Completion of CCDM 112N and CCDM 113N is equivalent to completion of CCDM 114N. Graded: Traditional with RR. Prerequisite: Grade of C or better in CCDM 103N or equivalent. Restricted to: Community Colleges only.

CCDM 113N Developmental Algebra II.....4 cr. (3+2P)

Fundamental algebra operations, polynomials, factoring, solving

quadratics by factoring, rational expressions, exponents and radical expressions (continuation of CCDM 112N). Provides laboratory instruction. Completion of CCDM 112N and CCDM 113N is equivalent to completion of CCDM 114N. Graded: Traditional with RR. Prerequisite: Grade of C or better in CCDM 112N or consent of instructor. Restricted to Community Colleges only.

Fundamental algebra operations: algebraic expressions, solving linear equations, factoring, radicals, exponents. Provides laboratory and individualized instruction. Prerequisite: C or better in CCDM 103N. RR applicable.

CCDR - DEVELOPMENTAL READING

CCDR 101N Introduction to Basic Reading 4 cr. (3+2P)

Provides basic reading skills through comprehension and vocabulary development. Emphasis on oral language literacy and reading fluency. Course earns institutional credit but will not count toward degree requirements. Prerequisite: COMPASS score of below 42 on Reading section.

CCDR 103N Comprehensive Reading

Provides integration of basic reading skills, including vocabulary development, text comprehension, and critical reading skills. Course earns institutional credit but will not count towards degree requirements. Prerequisites: COMPASS score of 43 to 59 on reading section.

CCDR 105N Fundamentals of

Fundamentals of academic reading skills. Emphasis on vocabulaty development and text comprehension through literature based instruction. Course earns institutional credit but will not count towards degree requirements. Graded: Traditional with RR. Prerequisites: COMPASS score 60 on reading section. Restricted to: Community Colleges only.

CCDS - DEVELOPMENTAL SKILLS

CCDS 109 N Study Skills for Reading 1-3 cr.

Individualized reading skill strategies necessary for cussess in college classroom. May be repeated for a maximum of 3 credits. Graded traditional or S/U.

CCDS 111 N Study Skills for Math 1-3 cr.

Individualized study skill strategies necessary for success in the math classroom. May be repeated for a maximum of 3 credits.

CCDS 113 N Study Skills for English.......... 1-3 cr.

Individualized study skill strategies necessary for success in the composition classroom. May be repeated for a maximum of 3 credits.

CHEM - CHEMISTRY

CHEM 110G Principles & Applications

A survey of the properties and uses of the elements and their compounds. In addition to classical chemistry, attention is paid to the materials from which consumer products are made, to the production of energy, and to environmental considerations. Prerequisite: 3 years of high school math or CCDM 114N.

CHEM 111G General Chemistry I4 cr. (3+3P)

Descriptive and theoretical chemistry. Prerequisite: (1) grade of C or better in MATH 120 or a Mathematics Placement Exam Score adequate to enroll in mathematics courses beyond MATH 120; and (2) one of the following: B or better in second semester of HS chemistry, or grade of at least C in CHEM 100, or an enhanced ACT score of at least 22. CHEM 111G/112G are General Education alternative to CHEM 110G.

CHEM 112G General Chemistry II4 cr. (3+3P)

Descriptive and theoretical chemistry. CHEM 111G/112G are General Education alternative to CHEM 110G.

A one-semester survey for students requiring a brief coverage of important classes of organic compounds. Prerequisite: CHEM 112G or CHEM 114.

CMT - CREATIVE MEDIA TECHNOLOGY

CMT 126 Film Crew Training I 9 cr.

Introduction and hands-on experience in all craft areas of film production.

CMT 135 Introduction to 3D

Learning to work in a 3D environment. Introduction to the basics of modeling, animation, dynamics, and rendering. Working with polygons, NURBS and subdivisions, and editing in multiple interfaces. May be repeated for a maximum of 6 credits.

Creation and design of publications and presentation materials using page layout software. May be repeated for a maximum of 6 credits.

CMT 142 Computer Illustration 3 cr. (2+2P)

Preparation of digital graphics with a vector or draw program for use in print, web, video, animations, and multimedia. May be repeated for a maximum of 6 credits.

CMT 145 Image Processing I 3 cr. (2+2P)

Creation and designing of digital graphics using a raster or bitmap program for use in print, multimedia, video, animation and web. May be repeated for a maximum of 6 credits.

CMT 148 Digital Signage Systems.......3 cr. (2+2P)

A compare and contrast of different digital signage systems and the selection as needed for environment, lighting, and purpose. Topics cover resolution and network considerations, as well as the computer system and digital storage media for digital signage systems.

Concepts and techniques in storyboarding and creating interactive 2D animations for web, multimedia and video. Prerequisites: CMT 142 or CMT 146.

Specific titles to be announced in the Schedule of Classes. May be repeated for a maximum of 18 credits. Same as OEGR 155.

CMT 160 Modeling and Animation3 cr. (2+2P)

Building on student's knowledge of 2D animation, covers modeling and animating objects and scenes in a 3D environment using various camera and lighting effects. May be repeated for a maximum of 6 credits. Prerequisite: CMT 150.

CMT 170 History of Film: A Global Perspective ... 3 cr.

Explores the history of cinema from the earliest 19th century developments to the present digital video revolution. Offers students a broader base of understanding of the tools and methodologies used in the craft.

CMT 175 3D Character Design. 3 cr. (2+4P)

Focus on designing a character and then taking that design and building it in 3D using intermediate modeling techniques. Prerequisite: CMT 135 or CMT 160. May be repeated for a maximum of 6 credits.

CMT 180 Principles of Media Design.....3 cr. (2+2P)

Techniques and theories of design principles, including layout foundations, logo building, type, color, and story-boarding and their applications to print, web, animation, and video. Prerequisites: CMT 142 or CMT 146.

CMT 190 Digital Video Production I. 3 cr. (2+4P)

A hands-on study of the tools and techniques used to produce the independent video. Through the production of various short projects, the student explores how the ideas of the writer/director are translated into a visual story. May be repeated for a maximum of 6 credits.

CMT 191 Digital Content Integration 3 cr. (2+2P)

An overview of available prepackaged content for digital signage applications. Topics address the use of RSS feeds, widgets, and other pre-produced content in digital signage displays. Topics will also include file format conversion, both free and commercial.

CMT 195 Digital Video Editing I 3 cr. (2+2P)

 Λ study of the basic tools and techniques of non-linear digital video editing. May be repeated for a maximum of 6 credits.

Theory and techniques of visual design in cinematography and the aesthetics of lighting. May be repeated for a maximum of 6 credits.

Prerequisites: CMT 180 and CMT 190. Restricted to: Community Colleges only.

Study of soundtrack design theory, and the use of audio editing software that is compatible with media editing software to create soundtracks for different visual media. Pre/Corequisite: CMT 195. Restricted to Community Colleges only.

CMT 210 Digital Video Production II......3 cr. (2+2P)

Advanced techniques of the tools and application of professional film making. Prerequisites: CMT 190. May be repeated for a maximum of 6 credits.

CMT 215 Digital Video Editing II.......... 3 cr. (2+2P)

Advanced features of digital video, audio/music, and tilting production software are covered. Included are color correction, vector scopes, motion effects, and advanced editing techniques used by filmmakers. Prerequisites: CMT 195 or OEGR 210. May be repeated for a maximum of 6 credits. Same as OEGR 215.

CMT 216 Digital Photography and Imaging II3 cr. (2+2P)

Provide understanding and skills needed for advanced digital capture, editing, optimizing and manipulating photographic images for print, web and multimedia applications. The course will prepare students to make more advanced technical and more refined aesthetic decisions relative to specific photographic applications. Prerequisites: CMT 115. Restricted to Alamogordo campus, Carlsbad campus, Dona Ana campus.

CMT 220 Environmental Scene Design 3 cr. (2+4P)

Modeling design techniques to create environments and scenes to be used for animated films and gaming. Investigations of both natural and architectural environments to be recreated in the virtual world. Prerequisites: CMT 135 or CMT 160.

CMT 226 Film Crew Cooperative Experience....3-6 cr.

Industry production experience in specific craft areas for film crew technicians who have successfully completed two semesters of FTTP. Prerequisites: CMT 156. Restricted to Dona Ana campus, Carlsbad campus.

CMT 227 Advanced Character Animation 3 cr. (2+2P)

Focus on complex rigging techniques as well as utilizing advanced animation functions to blend multiple animations into complex animations. May be repeated for a maximum of 6 credits.

Prerequisites: CMT 175.

Creating and managing well-designed, organized web sites using HTML and web development software. Prerequisites: CMT 130. May be repeated for a maximum of 6 credits. Crosslisted with: OEGR 230. Restricted to: Community Colleges only.

CMT 236 Digital Audio Fundamentals 3 cr. (2+2P)

Through hands-on projects, develop essential digital audio fundamentals and techniques for recording, editing and mixing. Restricted to Community Colleges only.

CMT 238 Digital Signage

An overview of PC-based digital signage software for content management. Topics include proper selection of software based on client needs; software installation and management; digital content playlists and scheduling.

CMT 239 Digital Content Mngmnt

This course will cover mobile devide content management such as uploading and scheduling for personal content delivery. Topics include the selection of content management software for mobile devices and the installation and hardware requirements for use, accepted practices for distribution of content on mobile devices.

Refining of technical design skills using advanced features of page layout software in preparing a variety of business-related documents. Prerequisite: CMT 140 or OEGR 140. May be repeated for a maximum of 6 credits.

CMT 242 Advanced Computer Illustration .3 cr. (2+2P)

Advanced techniques in 2D vector drawing and fundamentals of 3D illustration for use in print, web, and multimedia applications. Prerequisite: CMT 142. May be repeated for a maximum of 6 credits. Same as OEGR 270.

Creating advanced virtual special effects for both rigid and soft bodies. Using MEL, dynamic principles, mixing nodes, and advanced particle systems students will learn how to drive particles over surfaces, add texture to flow, create surface tensions, and use collision events to drive textures. Study of integrating computergenerated imager with real-life video and audio. Prerequisites: CMT 225 or CMT 160.

CMT 270 Digital Video Game Theory/Animation I 3 cr.

Prepares students for creating 3-D animated graphics in gaming modalities. Provides foundation of skills in gaming development, branching and alternate scenarios. Extensive use of rendering and advanced software packages. Prerequisites: CMT 135 and CMT 142.

CMT 271 Digital Video Game Theory/Animation II3 cr.

Continuation of CMT 270. Prerequisite: CMT 270.

CMT 280 Interactive Design................................... cr. (2+2P)

Design and development of interactive multimedia projects such as gaming incorporating graphics, video, sound, and animation. Prerequisites: CMT 150 or CMT 160. May be repeated for a maximum of 6 credits.

CMT 290 Advanced 3D Animation Workshop A3 cr.(2+4P)

Program capstone. Students will utilize the skills learned in the program to produce their final animation. Group integrated projects are strongly recommended to emulate a real-work animation studio environment. Prerequisite: consent of instructor. Corequisite: CMT 291. May be repeated for a maximum of 9 credits.

CMT 291 Advanced 3D Animation Workshop B3 cr.(2+4P)

Program capstone. Students will utilize the skills learned in the program to produce their final animation. Group integrated projects are strongly recommended to emulate a real-work animation studio environment. Prerequisite: consent of instructor. Corequisite: CMT 290. May be repeated for a maximum of 9 credits

CMT 292 Creative Media Studio............ 3 cr. (2+2P)

A studio environment in which students specialize in creating film-festival quality and portfolio-ready projects under the supervision of faculty. Prerequisites: CMT 190 and CMT 195 or CMT 160. May be repeated for a maximum of 6 credits.

CMT 293 Adv Digital Signage

An overview of proprietary industry software used to manage digital content and perform content upload, playlist creation, and scheduling. Topics include proper selection of a commercial digital content management system based on client needs; installation and management; digital content playlists and scheduling.

CMT 295 Professional Portfolio Design/

Personalized design and creation of the student's professional portfolio including hard-copy, demo reel, and online. Prerequisites: Consent of Instructor. May be repeated for a maximum of 6 credits. Same as OEGR 280.

COLL - COLLEGE STUDIES

COLL 101 College/Life Success 1-3 cr.

Provide students with an opportunity to cultivate the skills, values, and attitudes necessary to become confident, capable students, and contributing community members. Topics include time management, memory techniques, relationships, health issues, money management, and college and community resources.

Covers specific study skills and critical thinking topics. Specific subtitles to be listed in the Schedule of Classes. May be repeated for a maximum of 8 credits.

COMM - COMMUNICATION STUDIES

Principles of effective public speaking, with emphasis on preparing and delivering well-organized, logical, and persuasive arguments adapted to different audiences.

COMM 265G Principles of Human Communication3 cr.

Study and practice of interpersonal, small group, and presentational skills essential to effective social, business, and professional interaction.

DRFT- DRAFTING

DRFT 101 Intro to Drafting/Design Technologies . 2 cr.

Introduction to the Drafting and Design Technologies program. Students are to meet with an advisor and will be introduced to professional organizations associated with the program, explore degree option requirements, study employment skills and work habits, and review university and college policies and procedures. Students are also required to set up their university accounts and are introduced to the university's online interface. Completion of career-readiness certificate.

DRFT 105 Technical Drawing for Industry .3 cr. (2+2P)

Technical sketching, basic CAD, and interpretation of drawings with visualization, speed and accuracy highly emphasized. Areas of focus include various trades such as machine parts, welding, heating and cooling, and general building sketches/plan interpretation.

DRFT 108 Drafting Concepts/

Basic manual drafting skills, sketching, terminology and visualization. Graphical solutions utilizing applied concepts of space, planar, linear and point analyses. Metric and S.I. units introduced.

DRFT 109 Computer Drafting Fundamentals3 cr. (2+2P)

Introduction to computer-aided drafting. Principles and fundamentals of drafting using the latest version of AutoCAD software. Same as C E 109, E T 109, SUR 109.

DRFT 112 Drafting Concepts/Computer I

Basic drafting skills, terminology, and visualization. Introduction to principles and fundamentals of computer-aided drafting. Prerequisites: OECS 207, OECS 125 or consent of instructor. Same as E T 106.

DRFT 113 Drafting Concepts/Computer

Drafting for mechanical/industrial applications; machine part detailing, assemblies in orthographic, isometric, auxiliary, oblique, and sectional views. Two-dimensional AutoCAD with introduction to 3-D AutoCAD. Prerequisite: DRFT 112. Same as E T 216. Community Colleges only.

DRFT 114 Introduction to Mechanical Drafting/

Students will learn 3-D visualization, mechanical drafting, and dimensioning skills as solid modeling skills are developed. Working drawings, assembly models, and assembly drawings will be introduced. May be repeated for a maximum of 6 credits. Corequisite: DRFT 108.

DRFT 118 Geometry for Drafting 3 cr.

Analysis and problem solving of related technical problems using measuring instruments and techniques with geometry and trigonometry. Prerequisite: CCDM 103N or CCDM 104N.

DRFT 130 General Building Codes 3 cr. (2+2P)

Interpretation of the Building Code, local zoning codes, A.D.A. Standards and the Model Energy Code to study construction and design requirements and perform basic plan checking. Restricted to: Community College campuses only.

DRFT 143 Civil Drafting Fundamentals 3 cr. (2+2P)

Introduction to drafting in the field of surveying and civil engineering. Drawings, projects, and terminologies related to topographic surveys/ mapping, contour drawings, plan and profiles, improvement plats and street/highway layout. Prerequisite: DRFT 109. Same as E T 143 and SUR 143.

DRFT 151 Construction Principles

Introduction to construction materials, methods, and basic cost estimating and print reading applicable in today's residential, commercial, and public works industry. Instruction by print reading and interpretation, field trips, and actual job-site visits and progress evaluation.

Introduction to GIS and related data collecting and mapping techniques. National standards emphasized utilizing computer and we-based systems and peripherals. Prerequisites: DRFT 109. Restricted to Community Colleges only.

DRFT 160 Construction Take-Offs a

Computing and compiling materials and labor estimates from working drawings using various techniques common in general building construction and in accordance with standard specifications and estimating formats. Use of spreadsheets and estimating software introduced. Prerequisite: DRFT 151.

DRFT 176 Computer Drafting in 3-D 3 cr. (2+2P)

Computer drafting in three dimensions including wire frame, surface modeling, and solids modeling. Computer generated rendering with surface material applications and ray traced shadows will be introduced. Prerequisites: DRFT 108 and DRFT 109.

DRFT 177 Computer Rendering

Introduction to technical applications of computer generated renderings and animations for the architecture and engineering fields. 3D models, photo-realistic renderings, and basic animation movie files will be produced utilizing Autodesk VIZ and Google SketchUp software. May be repeated for a maximum of 6 credits. Prerequisite: DRFT 109.

DRFT 180 Residential Drafting3 cr. (2+2P)

Basic residential drafting including, floor plans, foundation plans, sections, roof plans, exterior and interior elevations, and site plans. Applicable residential building and zoning codes, construction methods and materials, adaptable residential design, and drawing and sheet layout for architectural drafting will be introduced.

DRFT 190 Finding and Maintaining Employment . 2 cr.

Techniques in self-evaluations, resume writing, application

completion, job interviewing, and job retention. Exposure to work ethics, employee attitudes, ad employer expectations.

DRFT 230 Building Systems Drafting.....3 cr. (2+2P)

Development of drawings for electrical, plumbing, and HVAC systems, for residential and commercial building. Use of related CAD software. Prerequisite: DRFT 180.

DRFT 240 Structural Systems Drafting 4 cr. (2+4P)

Study of foundations, wall systems, floor systems and roof systems in residential, commercial and industrial design/construction. Produce structural drawings including foundation plans, wall and building sections, floor and roof framing plans, shop drawings and details; schedules, materials lists and specifications. Use of various software. Prerequisite: DRFT 180 or DRFT 181. Restricted to Community Colleges only.

DRFT 270 Architectural Sketching

Use of freehand sketching, shading and shadowing techniques, 3-D models, and 1-point and 2-point perspectives in the development of architectural presentation drawings. Prerequisite: DRFT 108.

DRFT 277 Computer Rendering/Animation II3 cr. (2+2P)

Continuation of DRFT 177. Covers advanced modeling and animation techniques using 3-D animation software.

DRFT 288 Portfolio Developmen4 cr. (2+4P)

Production of a portfolio consisting of student produced work related to individualized projects based on degree option. Completed portfolio to include, working and presentation drawings, material take-offs, cost estimates, specifications, 3D models, renderings, and technical animation files as assigned by the instructor. Job search and resume preparation activities will also be required. Consent of instructor required.

ECED - EARLY CHILDHOOD EDUCATION

ECED 115 Child Growth, Development, and Learning3 cr.

Biological-physical, social, cultural, emotional, cognitive, and language domains of child growth and development. The process of development and the adult's role in supporting each child's growth, development, and learning.

ECED 125 Health, Safety, and Nutrition. 2 cr.

Sound health, safety, and nutritional practices to provide an emotionally and physically safe environment for young children in partnership with their families.

ECED 135 Family and Community Collaboration . 3 cr.

Development of open, friendly, and collaborative relationships with each childs family, encouraging family involvement, and supporting the childs relationship with his or her family. The diverse cultures and languages representative of families in New Mexico's communities are honored. Prerequisites: ECED 115 and ENGL 111G.

ECED 215 Curriculum Development

Development of curriculum appropriate for the ages and development levels of children. Content includes, but is not limited to, the arts, literacy, mathematics, physical education, health, social studies, science, and technology. Prerequisites: ECED 115, ENGL 111G, and consent of instructor or two letters of recommendation from program faculty. Corequisite: ECED 220. Restricted to majors.

ECED 220 Early Childhood Education Practicum I 2 cr.

Application of curriculum appropriate for the ages and development levels of children. Content includes, but is not limited to, the arts, literacy, mathematics, physical education, health, social studies, science, and technology. Prerequisites: ECED 115, ENGL 111G, and consent of instructor or two letters of recommendation from program faculty. Corequisite: ECED 215. Restricted to majors.

ECED 225 Curriculum Development

Advanced development of curriculum appropriate for the ages and development levels of children. Content includes, but is not limited to: the arts, literacy, mathematics, physical education, health, social studies, science, and technology. Prerequisites: ECED 115, ENGL 111G and consent of instructor or two letters of recommendation from program faculty. Corequisite: ECED 230. Restricted to majors.

ECED 230 Early Childhood Education Practicum II2 cr.

Advanced application of curriculum appropriate for the ages and development levels of children. Content includes, but is not limited to, the arts, literacy, mathematics, physical education, health, social studies, science, and technology. Prerequisites: ECED 115, ENGL 111G, and consent of instructor or two letters of recommendation from program faculty. Corequisite: ECED 225. Restricted to majors.

ECED 235 Introduction to Reading and Literacy

Selection of developmentally appropriate materials and appropriate instructional methods for the development of reading and literacy in young children. Prerequisites: ECED 115 and ENGL 111G.

ECED 245 Early Childhood Education Professionalism2 cr.

Development of integrity, responsibility, and ethical practices that demonstrate multicultural respect for all children and families.

ECED 255 Assessment of Children

and Evaluation of Programs 3 cr.

Development of diverse assessment approaches, including observational skills. Prerequisites: ECED 115 and ENGL 111G. Same as SPED 255.

Role of adults in guidance, effect of child development on guidance and development of pro-social behaviors using developmentally appropriate guidance strategies.

ECON - ECONOMICS	developments in the history of cinema. Criticism of film as an art form, technical enterprise, business venture, and cultural
ECON 251G Principles of Macroeconomics 3 cr.	phenomenon.
Macroeconomic theory and public policy: national income concepts, unemployment, inflation, economic growth, and international payment problems.	ENGL 203G Business & Professional Communication3 cr. Effective writing for courses and careers in business, law, government, and other professions. Strategies for researching
ECON 252G Principles of Microeconomics3 cr. Microeconomic theory and public policy: supply and demand, theory of the firm, market allocation of resources, income distribution, competition and monopoly, governmental regulation	and writing correspondence and reports, with an emphasis on understanding and responding to a variety of communication tasks with a strong purpose, clear organization, and vigorous professional style.
of businesses and unions.	ENGL 211G Writing in the Humanities/Social Sciences3 cr. Theory and practice in interpreting texts from various disciplines
EDUC - EDUCATION	in the humanities and social sciences. Strategies for researching, evaluating, constructing, and writing researched arguments. Course subtitled in the Schedule of Classes.
EDUC 168 Educational Uses of Computers2 cr.	
Word processing, databases, spread sheets and curricular applications.	ENGL 218G Technical & Scientific Communication3 cr. Effective writing for courses and careers in sciences, engineering, and agriculture. Strategies for understanding and presenting
EDUC 181 Field Experience I	technical information for various purposes to various audiences.
observations and discussion seminar.	ENGL 220G Introduction to Creative Writing 3 cr. Examines classic and contemporary literature in three genres.
EDUC 195 Individual Topics in Education 1-3 cr. Supervised study in a specific area of interest. Each course shall be designated by a qualifying subtitle.	Various forms, terminologies, methods and technical aspects of each genre, and the art and processes of creative writing.
, , , , ,	ENGL 235 Narrative:
	Principles of Story Across the Media 3 cr.
EMD - EDUCATIONAL MANAGEMENT AND DEVELOPMENT	Examines the various strategies of narrative structure and its principal components (plot, theme, character, imagery, symbolism, point of view) with an attempt to connect them to elements of
EMD 101 Freshman Orientation	contemporary forms of media expression.
Discussion of and planning for individualized education program and field experience. Graded S/U.	ENGL 240 Introduction to Literature
EMD 250 Introduction to Education	some introduction of critical terminology and some attention to writing about literary works of art.
practice.	ENGL 242 Introduction to Shakespeare 3 cr. Shakespeare's greatest plays, intended primarily for non-English majors. Focus on Shakespeare's treatment of universal and enduring
ENGL - ENGLISH	themes, with emphasis upon learning to read and view the plays with enhanced understanding and appreciation.
ENGL 111G Rhetoric and Composition 4 cr.	TNOLANO L
Skills and methods used in writing university-level essays.	ENGL 244G Literature and Culture 3 cr. Intensive reading of and discussion and writing about selected
Prerequisite: ACT standard score in English of 16 or higher during regular semester (20 or above during summer) or successful completion of a developmental writing course or the equivalent.	master pieces of world literature. Emphasizes cultural and historical contexts of readings to help students appreciate literary traditions.
tompression of a developmental annual course of the equivalent	Core texts include works by Homer, Dante, and Shakespeare,
ENGL 115G Perspectives on Literature	a classic novel, an important non-Western work, and modern literature.
strategies of critical reading.	ENGL 299 Special Topics
FNGI 116G Perspectives on Film 3 cr	semester. May be repeated for a unlimited credit under different

subtitles.

ENGL 116G Perspectives on Film 3 cr. Explores narrative and documentary films and examines significant

ENGR - ENGINEERING

ENGR 100 Introduction to Engineering 3 cr. (2+3P)

An introduction to the various engineering disciplines, the engineering approach to problem solving, and the design process. Projects emphasize the importance of teamwork, written and oral communication skills, as well as ethical responsibilities.

E E – ELECTRICAL AND COMPUTER ENGINEERING

E E 161 Computer Aided Problem Solving. .4 cr. (3+3P)

Introduction to scientific programming. Extensive practice in writing programs to solve engineering problems. Items covered will include: loops, input and output, functions, decision statements, and pointers. Pre/Corequisites: MATH 190G.

E E 162 Digital Circuit Design 4 cr. (3+3P)

Design of combination logic circuits based on Boolean algebra. Introduction to state machine design. Implementation of digital projects with hardware description language. Prerequisite: C or better in E E 161 and MATH 190G. Restricted to Main campus only.

Electric component descriptions and equations. Kirchhoff's voltage and current laws, formulation and solution of network equations in the time and frequency domain. Applications of circuit analysis to ideal op amps. Complete solutions of RLC and switching networks. Mutual coupling. Prerequisites: C or better in MATH 192G and PHYS 216G.

ET - ENGINEERING TECHNOLOGY

Fundamentals of soldering, desoldering, and quality inspection of printed circuit boards.

Basic drafting skills, terminology and visualization. Introduction to principles and fundamentals of computer-aided drafting. Prerequisite: OECS 125, OECS 207, or consent of instructor. Community Colleges only. Same as DRFT 112.

ET 107 Introduction to Materials Management.... 3 cr.

The basics of production and inventory control, with overviews of forecasting, purchasing, physical inventory, inventory and warehouse management, and the elements of distribution including transportation, packaging and materials handling. Community Colleges only.

Manufacturing processes with projects in welding, foundry, and sheet metal. Corequisites: E T 106 and MATH 120.

E T 120 Computation and Presentation Software ... 3 cr.

The use of database, spreadsheet, and presentation software in the field of engineering technology. Introduction to Internet resources and construction of homepages.

E T 153 Introduction to Computer Networks 3 cr.

Introduction to basic computer network fundamentals including International Open Systems Interconnect (OSI), the seven-layer model, and various networking hardware devices. Community Colleges only.

E T 155 Network Operating Systems I. 3 cr. (3+1P)

Introduction to a computer network operating system. May not be used as part of an E T degree program on main campus. Prerequisite: E T 120 or E T 122. Restricted to Community Colleges only.

The use of truth tables, Boolean equations, and diagrams to define, simplify, and implement logic-valued functions.

E T 183 Applied DC Circuits 2 cr.

Application of Ohm's law, Kirchhoff's laws, Thevenins and Norton's theorems to the analysis of DC passive circuits. Corequisite: MATH 121G.

Laboratory to accompany ET 183. Corequisite: ET 183.

Application of circuit laws and theorems to analysis of AC passive circuits. Resonant circuit, polyphase circuit and magnetic circuit topics are introduced. Prerequisite: E T 183. Corequisite: MATH 121G.

E T 184L Applied AC Circuits Lab. 1 cr. (2P)

Laboratory to accompany E T 184. Corequisite: E T 184.

Directed study or project. Prerequisite: consent of department head. May be repeated for a maximum of 6 credits.

E T 202 Introduction to Instrumentation ... 3 cr. (2+2P)

Introduction to sensors and transducers, signal conditioning and transmission for measurement and process control systems. Prerequisite: ET 183. Corequisite: ET 184. Community Colleges only.

E T 204 Quality Assurance and Metrology Lab....3 cr.

Introduction to the importance of quality in products and services based on the criteria specified by ISO9000. Familiarization with the metrology laboratory equipment and applications including defining terms and explaining concepts. Hands-on learning of techniques for data collection, presentation, analysis and interpretation of statistical process control information. Prerequisites: MATH 121G. Community Colleges only.

E T 216 Drafting Concepts/

Computer Drafting Fundamentals II4 cr. (2+4P)

Drafting for mechanical/industrial applications, machine part detailing, assemblies in orthographic, isometric, auxiliary, oblique, and sectional views. Two-dimensional AutoCAD with introduction to 3-D AutoCAD. Prerequisite: ET 106. Community Colleges only. Same as DRFT 113.

Manufacturing methods and industrial processes which include casting, forming, and machining. Prerequisite: ET 110 and MATH 121G. Corequisite: E T 217L. Same as I E 217.

E T 217L Manufacturing Processes Lab 1 cr. (3P)

Laboratory to accompany E T 217. Corequisite: E T 217. Same as I E 217L.

E T 224 Project Planning, Implementation & Control 4 cr.

Integration of the production planning and control systems with production applications on the factory training floor, including continuous improvement techniques using the concepts of agility, lean manufacturing, focused factory, CNC, cells and flow manufacturing. Prerequisites: MATH 121G, ENGL 218G, ET 107, and ET 214. Community Colleges only.

E T 234 Shop Floor Control Systems......4 cr.

Inventory management techniques, plans, item level planning and control, physical inventory storage and handling, finished goods distribution, production order release, data collection and floor control, flow systems, JIT production, interfaces and implementation. Prerequisites: MATH 180 and MATH 121G. Community Colleges only.

Solid-state devices including diodes, bipolar-transistors, ad field effect transistors. Use of these devices in rectifier circuits, small signal and power amplifiers. Prerequisites: (E T 190 and E T 191) or E T 184.

E T 253 Networking Operating Systems II . 3 cr. (3+1P)

Introduction to a computer network operating system. May not be used as part of an E T degree program on main campus. Prerequisites: E T 120 or E T 122. Restricted to Community Colleges only.

An introduction to computer programming concepts as applied to engineering technology. Includes basic logic design, algorithm development, debugging ad documentation. History and use of computers and their impact on society. Satisfies general education computer science requirement. Prerequisites: E T 120 or E T 122.

Differential amplifiers, operational amplifiers, positive and negative feedback, and computer-aided circuit analysis. Prerequisite: E T 246 and MATH 235.

ET 273 Fundamentals of

Networking Communications I. 3 cr. (2+2P)

Introduction to networking basics, including computer hardware and software; electricity; networking terminology; protocols; LANs; WANs; OSI model; IP addressing; and design and documentation of basic network and structure cabling. Community Colleges only.

E T 276 Electronic Communications 4 cr. (3+3P)

Antennas, transmission devices, A-M and F-M transmission and detection, pulse systems, microwave systems. Prerequisites: E T 246.

ET 277 Fundamentals of

Introduction to routers and routing, including router-user interfaces, components and configuration, IOS versions, naming, software backups, TCP/IP protocol suite, IP addressing and subnetting, RIP, ad IGRP. Prerequisites: E T 273. Community Colleges only.

ET 278 Fundamentals of

Networking Communications III 3 cr. (2+2P)

Introduction to switching and intermediate routing, including VLANs, spanning tree protocol, routing and routing protocols, security, and troubleshooting. Prerequisites: E T 277. Community Colleges only.

ET 279 Fundamentals of

Networking Communications IV 3 cr. (2+2P)

Introduction to WAN technology basics, including WAN devices; encapsulation formats; PPP components; session establishment; authentication; ISDN uses, services, and configuration; and frame-relay technology and configuration. Prerequisites: E T 278. Community Colleges only.

Applications of digital integrated circuits, multiplexers, counters, arithmetic circuits, and microprocessors. Prerequisite: E T 182 and either E T 183 or E T 190.

E T 283 Hardware PC Maintenance......3 cr. (3+1P)

Installing, configuring, troubleshooting, and maintaining personal computer hardware components. Prerequisite: E T 120 or E T 122.

E T 284 Software PC Maintenance 3 cr. (3+1P)

Installing, configuring, troubleshooting, and maintaining personal computer operating systems. Prerequisites: E T 120 or E T 122.

FIN - FINANCE

FIN 206 Introduction to Finance. 3 cr.

Theory and techniques of financial management for business firms. Includes application of financial analysis tools and techniques needed for business financial administration and decision making. Prerequisites: either ACCT 202 and ECON 251, or ECON 252 and MATH 120, or consent of instructor. Community Colleges only,

FIRE - FIRE SCIENCE

FIRE 112 Principles of Emergency Services. 3 cr.

This course provides an overview to fire protection and emergency services; career opportunities in fire protection and related fields; culture and history of emergency services; fire loss analysis; organization and function of public and private fire protection services; fire departments as part of local government; laws and regulations affecting the fire service; fire service nomenclature; specific fire protection functions; basic fire chemistry and physics; introduction to fire protection systems; introduction to fire strategy and tactics; life safety initiatives. Restricted to: Community colleges.

FIRE 114 Fire Behavior and Combustion 3 cr.

This course explores the theories and fundamentals of how and why fires start, spread, and are controlled. Restricted to: Community colleges.

This course provides fundamtneal knowledge relating to the field of fire prevention. Topics include: history and philosophy of fire prevention; organization and operation of a fire prevention bureau; use and application of codes and standards; plans review, fire inspection; fire and life safety education; and fire investigation. Restricted to: Community colleges.

FIRE 127 Rescue Operations. 3 cr.

A course designed to acquaint the student with the equipment and procedures employed in search and rescue operations to safely remove persons from bruning structures, automobile accidents, and natural disasters. Prerequisite: consent of instructor. Restricted to majors.

FIRE 128 Apparatus and Equipment 3 cr.

Fire apparatus specifications design, construction features, performance factors, and field hydraulics as related to operation and maintenance. Prerequisite: MATH 115 or consent of instructor.

Specific subjects to be announced in the Schedule of Classes. Course may be repeated for credit as topics change.

Focuses on factors affecting wildland fire control and prevention, fire behavior, control techniques, command structure and other operations including Standards for Survival I-100, S-130 and S-190. Meets or exceeds NWCG Training Curriculum and NFPA 1051 standards. Community Colleges Only.

FIRE 203 Fire and Emergency Services Administration3 cr.

This course introduces the student to the organization and management of a fire and emergency services department and the relationship of government agencies to the fire services department and the relationship of government agencies to the fire service. Emphasis is place on fire and emergency service, ethics, and leadership from the persepective of the company officer. Restricted to: Community colleges.

FIRE 210 Building Construction for Fire Protection3 cr.

This course provides the components of building construction related to firefighter and life safety. The elements of construction and design of structures are shown to be key factors when inspecting buildings, preplanning fire operations, and operating at emergencies. Restricted to: Community colleges.

FIRE 222 Aircraft Fire Control............................... 3 cr.

Provides a broad understanding of airport operations required to effectively perform aircraft firefighting and other emergencies. Meets or exceeds NFPA 402, 403, 405 standards. Restricted to: Community colleges only.

This course is intended to provide the student with the fundamentals and technical knowledge needed for proper fire scene interpretation, including recognizing and conducting origin and cause, preservation of evidence and documentation, scene security, motives of the firesetter, and types of fire causes. Restricted to: Community colleges.

This course provides the principles of fire ground control through utilization of personnel, equipment, and extinguishing agents. Restricted to: Community colleges.

FIRE 225 Fire Protection Systems........... 3 cr.

This course provides information relating to the features and design and operation of fire alarm systems, water-based fire suppression systems, special hazard fire suppression systems, water supply for fire protection and portable fire extinguishers. Restricted to: Community colleges.

FIRE 230 Fire Service Instructor. 3 cr.

Provides the instructor candidate with methods and techniques of instruction including oral communications, preparing lesson plans, writing performance objectives, use of audio and other training aids, and the selection, evaluation and preparation of performance tests. Meets and exceeds NFPA1041 Level I standards. Restricted to: Community colleges.

GEOG - GEOGRAPHY

GEOG 111G Geography of

Introduction to the physical processes that shape the human environment; climate & weather, vegetation dynamics and distribution, soil development and classification, and geomorphic processes and landform development.

GEOG 112G World Regional Geography. 3 cr.

Overview of the physical geography, natural resources, cultural landscapes, and current problems of the world's major regions. Students will also examine current events at a variety of geographic scales.

GEOG 120G Culture and Environment 3 cr.

Study of human-environmental relationships: how the earth works

relationships between people and natural resources, ecosystems, global climate change, pollution, and conservation.	Economic, political, and social development from exploration to modern times. Community Colleges only.
GEOL - GEOLOGY	HIST 269 Special Topics
GEOL 111G Survey of Geology	credits.
plate tectonics.	HIT - HEALTH INFORMATION TECHNOLOGY
GEOL 212G The Dynamic Earth4 cr. (3+3P)	HIT 120 Health Information
Introduction to earth systems. Geology and the solid earth, geologic time and earth history, water and the world oceans, atmosphere and weather, the solar system. Community Colleges only.	Introduction to Pharmacology
GEOL 220 Special Topics	drugs and categories of drugs to treat multiple and specific body systems.
credits.	HIT 140 Health Information
GOVT - GOVERNMENT	Introduction to Pathophysiology
	approach to specific disease entities will be presented including
GOVT 100G American National Government3 cr. U.S. constitutional system; legislative, executive and judicial	a review of normal functions of the appropriate body systems. Diseases will be studied in relation to their etiology, pathology,
processes; popular and group influence.	physical signs and symptoms, diagnostic procedures, complications, treatment modalities and prognosis.
GOVT 110G Introduction to Political Science 3 cr. This class covers fundamental concepts such as justice, sovereignty and power; political theories and ideologies; and government systems that range from democratic to authoritarian.	HIT 150 Introduction to Medical Terminology 3 cr. The study and understanding of medical terminology as it relates to diseases, their causes and effects, and the terminology used in various medical specialties. Emphasis will be placed on learning the
GOVT 150G American Political Issues	basic elements of medical words, appropriate spelling and use of medical terms, and use of medical abbreviations.
GOVT 160G International Political Issues 3 cr. Current developments and issues in world politics.	HIT 158 Advanced Medical Terminology 3 cr. Builds upon the concepts covered in Introduction to Medical Terminology providing greater understanding of how to properly use and apply medical terminology used in various health fields. Emphasis will be on terminology used in various health fields.
HIST - HISTORY	Emphasis will be on terminology used in medical records and procedures, medical billing and coding, and medical transcription.
HIST 101G Roots of Modern Europe	Terminology associated with the 11 body system's anatomy and physiology, pathology, diagnostic and therapeutic procedures, pharmacology, and abbreviations will also be introduced. Prerequisite(s): HIT 150
HIST 102G Modern Europe	HIT 221 Cooperative Experience I
HIST 201G Intro to Early American History3 cr. History of the United States to 1877, with varying emphasis on	and BOT majors. Graded S/U.
social, political, economic, diplomatic, and cultural development.	HIT 222 Cooperative Experience II
HIST 202G Intro to Recent American History 3 cr. History of the United States since 1877, with varying emphasis on	Graded S/U.

and how cultures impact or conserve nature. Introduction to

social, political, economic, diplomatic, and cultural development.

HIST 261 New Mexico......3 cr.

HIT 240 Health Information Quality Management. 3 cr.

Introduction to basic concepts of quality improvement and performance improvement as they apply to health record systems and the health care industry. Quality assessment and improvement standards and requirements of licensing, accrediting fiscal and other regulatory agencies will be presented.

Comprehensive overview of the fundamentals, coding conventions, and principles of selecting the most appropriate ICD-9-CM and future ICD-10-CM diagnostic and procedure codes. The most recent version of ICD-9-CM and an in-depth study of the current Official Coding Guidelines for coding and reporting will be emphasized. Prerequisite(s): BOT 228

Continuation of Medical Coding I. Comprehensive overview of the coding and reporting guidelines, fundamentals, coding conventions, and principles of selecting the most appropriate CPT and HCPCS procedural codes for all medical specialties. The most recent version of CPT and a continued study of the ICD-9 CM coding conventions and principles will be emphasized. Designed as a medical coding capstone course. Prerequisite(s): HIT 248.

HIT 268 Health Information Systems

Overview of health data management, work planning, and organization principles; an introduction to health care information systems; and review the fundamentals of information systems for managerial, clinical support, and information systems. Prerequisite(s): BOT 208 and C S 110 or OECS 105.

HL S - HEALTH SCIENCE

HL S 150G Personal Health and Wellness...... 3 cr.

A holistic and multi-disciplinary approach towards promoting positive lifestyles. Special emphasis is placed on major problems that have greatest significance to personal and community health. Topics to include nutrition, stress management, fitness, aging, sexuality, drug education, and others.

HNDS - HUMAN NUTRITION AND DIET

HVAC-HEATING, AIR CONDITIONING, REFRIGERATION

HVAC 101 Fundamentals of Refrigeration. .4 cr. (3+2P)

Refrigeration cycle and the various mechanical components. Use of special tools, equipment, and safety precautions.

HVAC 102 Fundamentals of Electricity.....4 cr. (3+2P)

Introduction to electricity theory, Ohm's law, circuits, AC/DC, and practical applications.

HVAC 103 Electrical & Mechanical Controls I 4 cr. (3+2P)

Applications of basic electrical and mechanical controls. Reading and drawing diagrams of simple refrigerating equipment. Safe use of testing equipment. Prerequisites: HVAC 101 and HVAC 102, or consent of instructor.

HVAC 104 Domestic Refrigeration......4 cr. (3+2P)

Installation and maintenance of refrigeration systems. Prerequisites: HVAC 101 and HVAC 102, or consent of instructor.

HVAC 205 Commercial Refrigeration Systems4 cr. (3+2P)

Service and maintenance of commercial refrigeration equipment to include evacuation and charging procedures, electrical diagrams, and compressors and accessories. Prerequisites: HVAC 103 or consent of instructor.

HVAC 207 Residential

Applications and types of equipment used in comfort cooling. Preventive maintenance, service and repairs common to evaporative coolers and refrigerated air conditioning systems. Air properties and psychrometrics. Prerequisites: HVAC 103 or consent of instructor.

HVAC 209 Residential Heating Systems. ... 4 cr. (3+2P)

Gas and electrical systems used in comfort heating. Maintenance procedures, safety, trouble shooting, and servicing malfunctions in equipment. Prerequisites: HVAC 103 or consent of instructor.

HVAC 210 Commercial Air Conditioning/

Covers troubleshooting mechanical and electrical problems associated with HVAC equipment in commercial buildings. Includes gas, electric, and heat-pump systems. Prerequisite: HVAC 103 or consent of instructor.

Working in the field with journeymen service technicians. Develop and apply job skills. Prerequisite: consent of instructor. Restricted to: Community colleges.

HVAC 220 Introduction to

Introduction to sheet metal fabrication to include hands-on practical laboratory applications, cutting and forming procedures, identifying types and gauges. Design and layout techniques. Prerequisite: OETS 118 or equivalent math or consent of instructor.

LING - LINGUISTICS

LING 200G Introduction to Language 3 cr.

Traditional fields of language study (sound, grammar, meaning) and newer ones (language as social behavior, language and cognition, language variation, animal communication).

MAT - AUTOMATION & MANUFACTURING

MAT 105 Introduction to Manufacturing 3 cr. (2P)

Introduction to manufacturing evolution from basic assembly process to modern automated processes. Covers history, employability, soft skills, quality measurements, teamwork concept, production requirements, and considerations in plant layout and design. Minimum math proficiency of CCDM 114N required or math placement into MATH120 or higher. Restricted to: Community College campuses only.

MAT 106 Applied Manufacturing Practices . 3 cr. (2+2P)

Use of measuring tools in manufacturing process and quality control. These tools include: vernier and digital micrometers, calipers, height gauges, hole gauges, pin gauges, electrical pressure/flow, temperature measuring, stress/strain measurements, and non-destructive testing (eddy currents, magnetic particle, ultrasonic, bubble emission, x-ray, Gamma ray, radiography, visual inspection, ring test, taping & Zyglo). Instruction to use of coordinate machine while covering the safety issues that pertains to these types of tools and equipment.

MAT 108 Metrology, Safety

and Quality Control for Manufacturing. 3 cr. (1P)

Course will illustrate how various products are manufactured along with associated process. Mechanical behavior such as bending, cold worked, strained, work hardened, and heat transfer will be emphasized as well. In lab, students will learn how to make selected products starting from prints to complete projects including quality control. Restricted to: Community College campuses only

MAT 110 Machine Operation and Safety. ... 3 cr. (2+2P)

Introduction to the operation and safety aspects of various types of machinery and equipment, including both mechanical and electrical machines, Rigid Tubing, and Flexible Lines. Maintenance and safety operation of industrial equipment will also be covered. Restricted to: Community College campuses only.

MAT 115 Print Reading for Industry.....3 cr. (2+2P)

Reading, interpretation, and revisions of industrial technical drawings common to manufacturing, Aerospace, machine parts, electrical, hydraulic, and Pneumatic drawings. Interpretation of engineering drawings and related shop calculations. Introduction to computer-aided drawing of schematic diagrams. Restricted to: Community College campuses only.

MAT 130 Applied Industrial Electricity I ...4 cr. (3+3P)

Electrical safety, AC and DC circuits, use and care of common measuring instrumentation, schematic and wiring diagrams, electromagnetism, National Electric Code branch circuits. Prerequisite: ELT 120 or OETS 118 and consent of instructor.

MAT 135 Applied Industrial Electricity II...4 cr. (3+3P)

Relationship between motor power, speed, and torque, basic application of relay circuits, motor control circuits, inductance and capacitance factors, transformers, solid state devices circuits and applications. Prerequisite: MAT 130.

MATH - Mathematics

The basic skills requirement in mathematics may be met by earning a grade of C or higher in both MATH 111 and MATH 112, or in any lower-division mathematics course numbered 120 or above. For other options, see "Basic Academic Skills" in the "General Information" section of this Catalog.

A student may not receive credit for a lower-division mathematics course if it serves as a prerequisite to a lower-division math course that the student had previously passed with a grade of C or better.

NOTE: Students without an adequate placement score to enroll in MATH 111, MATH 120 or MATH 210G can gain admission to the course by earning a grade of C or better in CCDM 114N at an NMSU branch campus. Students wishing to enroll in MATH 121G, 142G, 180, 191, 230, 235, 279, 280 or STAT 251G must satisfy one of the following: (a) have passed the stated prerequisite course with a C or better, or (b) have earned an adequate score on the Mathematics Placement Examination, the results of which will be made available to the student's adviser. A student who has not satisfied one of these requirements before registering may enroll temporarily in UNIV000, then drop/add to an appropriate course at the beginning of the semester after taking the MPE and being advised.

MATH 111 Fundamentals of Elementary Math I... 3 cr.

Numbers and the four operations of arithmetic. Understanding and comparing multiple representations of numbers and operations, in particular how these representations build from whole numbers to integers to fractions and decimals. Applying properties of numbers and operations in contextual situations, including measuremnt, and making reasonable estimates. Reasoning, comunicating and problem solving with numbers and operations. Applications to ratio, and connections with algebra. Taught primarily through student activities and investigations. Prerequisites: ENGL 111G and grade of C or better in MATH 120.

MATH 112G Fundamentals of Elementary Math II3 cr.

Geometry and measurement. Multiple approaches to solving problems and understanding concepts in geometry. Analyzing and constructing two-and three-dimensional shapes. Measurable attributes, including angle, length, area and volume. Understanding and applying units and unit conversions. Transformations, congruence, and symmetry. Scale factor and similarity. Coordinate geometry and connections with algebra. Reasoning and communicating about geometric concepts. Taught primarily through student activities and investigations. Prerequisite: C or better in MATH 111.

MATH 120 Intermediate Algebra cr.

Linear and algebraic functions as they arise in real world problems. Exponential and logarithmic functions. Equations and inequalities and their solutions considered symbolically, graphically and numerically. Prerequisite: adequate score on the Mathematics Placement Examination (see note above).

MATH 121G College Algebra. 3 cr.

Fundamental concepts of functions, including algebraic and graphical properties. Fitting functions to data. Finding zeroes and

extreme values. Solving systems of equations. Prerequisite: adequate math placement score or C or better in MATH 120.

MATH 142G Calculus for

the Biological and Management Sciences I .3 cr. (2+2P)

Review of functions. Derivatives, exponential and logarithmic functions, antiderivatives and indefinite integrals, basic ordinary differential equiations and growth models, with an emphasis on applications. Includes a significant writing component. Prerequisite: C or better in MATH 121G.

Trigonometric functions, graphs, identities, inverse functions, polar coordinates, and applications. Complex numbers, curve fitting, roots of polynomials, exponential and logarithmic functions, conics, systems of equations and matrices. May not be taken for credit by students having credit for MATH 136. Prerequisite: C or better in MATH 121G. Restricted to Branch campuses only.

MATH 190G Trigonometry and Precalculus 4 cr. (3+2P)

used in the sciences with emphasis on trigonometric functions and their inverses. Polar coordinates. Complex numbers and Euler's formula. Analytic geometry and vectors. Prerequisite: adequate score on Mathematics placement exam or a C or better in MATH 121G (see note above).

MATH 191G Calculus and Analytic Geometry I. .. . 4 cr.

Algebraic, logarithmic, exponential, and trigonometric functions, theory and computation of derivatives, approximation, graphing, and modeling. May include an introduction to integration.

Prerequisites: MATH 190G.

MATH 192G Calculus and Analytic Geometry II...4 cr.

Riemann sums, the definite integral, anti-derivatives, fundamental theorems, use of integral tables, numerical integration, modeling, improper integrals, differential equations, series, Taylor polynomials. Prerequisites: MATH 191G

MATH 210G

Mathematics and its role in the development and maintenance of civilization. Prerequisites: high school algebra, and an adequate score on the Mathematics Placement Examination.

MATH 230 Matrices and Linear Programming....3 cr.

Linear algebra, linear programming and network models, with applications to the behavioral sciences. Prerequisite: C or better in MATH 121G.

MATH 291G Calculus and Analytic Geometry III. . 3 cr.

Vector algebra, directional derivatives, approximation, max-min problems, multiple integrals, application, cylindrical and spherical coordinates, change of variables. Prerequisites: grade of C or better in MATH 192G

MGT - MANAGEMENT

MGT 201

The functioning and administration of different types of complex organizations. Concepts and theories of management and organizational behavior.

MKTG - MARKETING

MKTG 203 Introduction to Marketing 3 cr.

Covers processes, functions and principles in the current marketing system. Includes role of marketing in the economy, types of markets, product development, distribution channels, pricing and promotion strategies, market research and management of the processes. Community Colleges only.

MUS - MUSIC

MUS 101G An Introduction to Music 3 cr.

Introduction to music for the non-music to encourage the enjoyment of listening to and understanding the world's great music from the past to the present.

Campus choir composed of both music and non-music majors. Emphasis on vocal techniques, sight-singing, and basics of choral musicianship. May be taken for unlimited credit.

Emphasis on special areas of music; designed for highly motivated students. May be taken for unlimited credit.

M E – MECHANICAL ENGINEERING

M E 234 Mechanics-Dynamics................................... 3 cr.

Kinematics and dynamic behavior of solid bodies utilizing vector methods. Prerequisites: MATH 192G, C E 233. Corequisite: MATH 291G.

NA - NURSING ASSISTANT

NA 101 Nursing Assistant Theory & Lab ... 6 cr. (5+3P)

Nursing aide skills with emphasis on a bio-psychosocial-cultural approach to patient care. Practice of these skills is provided in the laboratory as well as at a clinical site. Successful completion of the course prepares and qualifies the student to take the NACES certification examination. Restricted to Community Colleges only.

Basic theory and skills of phlebotomy following OSHA and Center for Disease Control guidelines. Prepares students for employment as a phlebotomist in licensed settings. Requires a C or better to pass.

NURS - NURSING

The following courses are open to nursing students only

NURS 146 Common Health Deviations....6 cr. (4+6P)

Common health deviations and the manner by which they alter various bodily functions are explored. The role of the licensed practical nurse in assisting clients with common health deviations is presented. Ethical and legal implications and the role of the practical nurse are also considered. The licensed practical nursing student will utilize the application of knowledge to a client care situation both in the sub-acute care and acute care settings. The nursing process is presented as a guide for coordinating client care within a chosen nursing system, each phase of the nursing process is utilized as a method of coordinating client care. Prerequisites: NURS 153, NURS 154, NURS 156, NURS 157, and NURS 210 or consent of program director. Carlsbad campus only.

NURS 150 Medical Terminology........... 3 cr.

Understanding of the basic elements of medical words. Use of medical abbreviations. Same as OEHO 120 and BOT 150.

NURS 153 Medication and Dosage Calculation 1 cr.

Techniques of dosage calculation for medication and fluid administration. Prerequisite: meet NMSU basic skills requirement in mathematics or consent of program director. Corequisites: NURS 156 and NURS 154.

Beginning techniques of physical assessment by systems will be presented by using the nursing process as a guide for identifying self-care requisites through the life span. Prerequisite: BIOL 154 or BIOL 225 or consent of program director. Corequisites: NURS 153 and NURS 156. Restricted to: Alamogordo campus, Carlsbad campus, Dona Ana campus, Grants campus. Community Colleges only.

Specific subjects to be announced in the Schedule of Classes.

NURS 156 Basic Nursing Theory and Practice6 cr. (4+6P)

Introduction to the nursing profession and the beginning skills of nursing practice as it relates to normalcy. Embracing the theory of Dorothea Orem, the nursing process is presented as a means of guiding the student in promoting self-care. Ethical and legal aspects of nursing practice are also included. Basic clinical nursing skills will be presented and practiced in the nursing lab. The student will perform these skills with clients in an actual health care setting. Prerequisite: Consent of program director. Corequisites: NURS 153 and NURS 154. Restricted to: Carlsbad campus only.

NURS 157 Maternal/Child Health Deviations8 cr. (6+6P)

The concepts and principles of nursing care of the family from conception to adolescence. Utilizing the nursing process, the student focuses on the supportive-educative nursing system to assist members of the family in meeting self-care requisites. Theoretical instruction applied to the client care situation. Students assist clients in meeting universal and developmental self-care requisites. Experiences may occur in any of the regional health care facilities. Prerequisites: NURS 156, NURS 153, and NURS 154 or consent of program director. Corequisite: NURS 210. Restricted to: Carlsbad campus only.

NURS 210 Pharmacological Requisites

Basic concepts of pharmacology including pharmacokinetics, pharmacodynamics, and pharmacotherapeutics and their relationship to nursing care will be discussed focusing on medications commonly utilized with the childbearing family. Medication classes to be discussed include labor and delivery, analgesic, vitamins, respiratory, gynecological, endocrine, and anti-microbial/anti-infective drugs. Prerequisite: BIOL 225 and BIOL 226 or consent of instructor and NURS 153, 154 and 156. Corequisite: NURS 157. Carlsbad Community College campus only.

NURS 211 Pharmacological Requisites

Basic concepts of pharmacology including pharmacokinetics, pharmacodynamics, and pharmacotherapeutics and their relationship to nursing care are addressed focusing on medications related to the psychiatric, gastrointestinal, musculoskeletal, gynecological, hematological, and anti-neoplastic client. Prerequisites: BIOL 225 and BIOL 226 or consent of instructor and NURS 153, 154, 156, 157, and 210. Corequisites: NURS 246 and NURS 258. Carlsbad Community College campus only.

NURS 212 Pharmacological Requisites

Basic concepts of pharmacology including pharmacokinetics, pharmacodynamics, pharmacotherapeutics, and their relationship to nursing care is examined focusing on medications related to complex health deviations. Drug classes to be discussed include cardiovascular, renal, endocrine, and neurological. Prerequisites: BIOL 225 and 226 or consent of instructor and NURS 153, 154, 156, 157, 246, 258, 210 and 211. Corequisite: NURS 256 and NURS 260. Carlsbad Community College campus only.

NURS 246

Introduction to medical/surgical clients whose self-care needs are routine and predictable. Focus is on simple health deviations, including concepts relative to health promotion and maintenance. Pharmacological therapies are included. Focus on the care of individuals with simple health deviations. Nursing process utilized to assist patients to meet their self-care needs. Student expected to apply all nursing systems while providing care for a group of two or three clients. Grade of C or better is required. Prerequisites: NURS 153, NURS 156, NURS 154, NURS 157 and NURS 210 or consent of program director. Corequisites: NURS 211 and NURS 258. Restricted to: Carlsbad campus only.

NURS 256

Concepts and principles will be applied to clients with complex health deviations. Focus will be on acutely ill clients that require the nurse to function in all three nursing systems. Building upon knowledge gained in NURS 246, the student focuses on individuals with complex health deviations. The nursing process continues to serve as a guide in assisting clients to meet self-care needs. The student assists the health care team in all aspects of client care. Preceptorship experience in which the student makes application of all knowledge gained throughout the nursing program. Student experiences the role of the staff nurse under the guidance and

direction of their nursing instructor. Grade of "C" or better is required. Prerequisites: NURS 153, 154, 156, 157, 210, 211, 246, and 258 or consent of program director. Corequisites: NURS 260 and NURS 212. Restricted to: Carlsbad campus only.

NURS 258 Psychosocial Requisites:

Nursing theory and practice as it relates to the care of the client experiencing psychosocial health deviations. The role of the nurse is discussed along with the ethical and legal aspects of caring for the client with psychosocial disorders. Building upon the communication skills of listening and responding, the student develops the therapeutic skills of interpersonal relationships. All nursing systems will be utilized as the student makes application to the care of clients experiencing psychosocial deviations. Grade of C or better required. Prerequisites: NURS 153, 154, 156, 157, and 210 or consent of program director. Corequisites: NURS 211 and NURS 246. Restricted to: Carlsbad campus only.

A capstone experience to the nursing program in which principles in management and delegation to less prepared personnel is explored. Includes the development of delegation skills while directing client activities in a work setting, and the development of the beginnings of nursing leadership roles. During this experience, the student makes application of all knowledge gained throughout the nursing curriculum. A review of leadership roles, legal issues and scope of practice with preparation for the NCLEX is included. Grade of "C" or better required. Prerequisites: NURS 153, 154, 156, 157, 210, 211, 246, and 258. Corequisites: NURS 212 and NURS 256. Restricted

NURS 290 Pathophysiology I 1-3 cr.

An introduction to pathophysiologic concepts using a body systems approach. Prerequisite: BIOL 226 or 254. Community Colleges only.

NURS 291 Pathophysiology II.........................1-3 cr.

A continuation of materials presented in NURS 290, Pathophysiology I, covering the remaining body systems. Prerequisites: BIOL226 or 254 and NURS 290 or consent of program director. Restricted to: Alamogordo campus, Carlsbad campus, Dona Ana campus, Grants campus.

Occupational Education Courses

to: Carlsbad campus only.

Students enrolling in any of the OE prefix courses are advised that these courses are not intended to replace or substitute for any approved courses which are part of baccalaureate degree programs at New Mexico State University, without approval of the appropriate dean, and that any request for substitution may be denied. Requests for substitution must be considered on an individual basis by the dean of the college if a student elects to pursue a bachelor's degree.

OECS - COMPUTER TECHNOLOGY

OECS 105 Introduction to Microcomputer Technology3 cr.

History and impact of computers on the economy and society. Development of basic skills in operating systems, word processing, spreadsheets, and databases.

OECS 110 Introduction to Powerpoint.....1 cr.

An introduction to using PowerPoint to develop business presentations. Effective utilization of the software will be taught. Concepts of basic presentation methods and graphic design principles will be outlined. Students will create and deliver presentations using text, charts, digitized images, and sound. Prerequisites: BCIS 110, C S 110, or OECS 105.

An introduction to using Outlook email, calendar, contacts, tasks, and notes. Integrating other applications with Outlook components. Prerequisite: C S 110, BCIS 110, or OECS 105.

OECS 125 Operating Systems 1-3 cr.

Installation of current operating systems software, and utilities to include systems configuration, file, and hardware management. Prerequisite: BCIS 110 OR C S 110 OR E T 120 OR E T 122 OR OECS 105. May be repeated for a maximum of 6 credits.Restricted to: COmmunity Colleges only.

OECS 128 Operating Systems Linux/Unix 3 cr.

Installation of current operating system software, and utilities including systems configuration, file, and hardware management. Prerequisite: either BCIS 110, C S 110, or OECS 105. May be repeated for a maximum of 6 credits.

OECS 140 Introduction to Game Production Industry3 cr.

Students explore the business behind game production, understanding how game companies are organized ad funded, positions within the game industry, ad what skills game producers need. Prerequisite: Either BCIS 110, C S 110, or OECS 105.

OECS 141 Introduction to Interactive

This introductory programming class reviews the basics of programming, including the object-oriented approach. Students will de-construct existing games, develop their own code, ad gain a appreciation for coding strategies. Prerequisite: C S 110, BCIS 110, or OECS 105. May be repeated for a maximum of 6 credits. Community Colleges only.

OECS 150 Introduction to Programming Using

Visual Basic 4 cr.

Introduction to algorithmic problem-solving concepts, structured programming design-oriented application programming interface development. Solutions to problems are implemented using the Visual Basic programming language in the Windows environment, with connection to Access databases as applicable. Prerequisite: C S 110, OECS 220, and MATH 120. Restricted to Community College campuses only.

OECS 185 PC Maintenance and Selection I 1-3 cr.

Selecting, installing, configuring, troubleshooting, and maintaining microcomputers and peripheral devices. Prerequisites: BCIS 110, C S 110, or OECS 105.

OECS 192 C++ Programming I 3 cr.

Development of skills in programming using the C programming language. Prerequisite: One semester of any programming course.

OECS 193 C++ Programming II	OECS 218 Web Page Programming Support3 cr. Languages that support Web page development including HTML, Active X and Java Script. Implementation of forms ad style sheets
OECS 195 Java Programming I	in Web pages also presented. Prerequisites: C S 110, BCIS 110 or OECS 105.
programming course. May be repeated for a maximum of 9 credits.	OECS 220 Database Application and Design 1-3 cr. Creating, sorting, and searching of single and multifile databases to
OECS 196 Java Programming II	include report generation and programming database commands. Prerequisite: OECS105, BCIS 110 or C S 110. May be repeated for a maximum of 6 credits under different subtitles listed in the Schedule of Classes.
OECS 200 Accounting on Microcomputers3 cr.	
Fundamental accounting principles using popular microcomputer software to include G/L, A/R, A/P, purchase order, billing, inventory, and forecasting modules. Prerequisite: ACCT 221 or BOT 121. OECS 207 Windows	OECS 221 Cooperative Experience I
Windows concepts including program manager, icons, multiple	
applications and file/disk management. Windows applications introduced. Prerequisites: OECS 105 or BCIS 110 or CS110G or consent of instructor. May be repeated for a maximum of 6 credits under different subtitles listed in the Schedule of Classes.	OECS 227 Computer Applications for Technicians. 3 cr. Computer applications for service technicians in various disciplines. Hardware and software applications explored. Includes operating systems, high level programming, and networking hardware and software.
OECS 208 Internet Applications1-3 cr.	
Survey of the Internet to include e-mail, file transfer, current search techniques, the World Wide Web and basic Web page development. Prerequisites: OECS 105, BCIS 110 or C S 110. May be repeated for a maximum of 6 credits.	OECS 230 Data Communications and Networks I1-3 cr. Definition of data communication; survey of hardware applications and teleprocessor software; examination and design of networks. Prerequisite: OECS 185. May be repeated for a maximum of 6 credits.
OECS 209 Computer Graphic Arts1-3 cr.	
Basic graphics composition using computer programs to include editing and manipulating graphic images, clip-art, and printing of pictures. Prerequisites OECS 105, CS110G, or OECS 101. May be repeated for a maximum of 6 credits under different subtitles listed in the Schedule of Classes.	OECS 231 Data Communications and Networks II1-3 cr. Installation and application of popular microcomputer network software. Prerequisite: OECS 230. May be repeated for a maximum of 6 credits.
0700 M W . 7	OECS 232 Implementing and Supporting Network I3 cr.
OECS 211 Word Processing Applications 1-3 cr. Basic word processing to include composing, editing, formatting, and printing of documents. Prerequisites: CS110G, BCIS 110 or OECS 105. May be repeated under different subtitles listed in the	Knowledge and skills relating to post-installation and day-to-day administration tasks in a single-domain or multiple-domain network. Prerequisite: OECS 230 or OECS 261.
Schedule of Classes for a maximum of 6 credits.	OECS 233 Implementing and Supporting
	Networks II
OECS 214 Creating a Web Page	Implementation, administration, and troubleshooting networks in an enterprise computing environment to include multiple servers, domain and sophisticated server applications. Prerequisite: OECS 232.
OECS 215 Spreadsheet Applications 1-3 cr.	
Use of spreadsheets to include graphics and business applications. Prerequisite: OECS105, BCIS110G or C S 110. May be repeated for a maximum of 6 credits under different subtitles listed in the Schedule of Classes.	OECS 235 Structure Query Language (SQL) 1-3 cr. Installation, configuration, administration, and troubleshooting of SQL client/server database management system. Prerequisites: OECS 185, OECS 207, OECS 230 or OECS 261.
OECS 216 Programming for the Web	OECS 236 Network Management

OECS 245 Game Programming I	(OECS 125 OR OECS 203) AND (OECS 185 OR E T 283). Restricted to: Community Colleges only.
	OEEM - EMT
OECS 246 Game Programming II	OEEM 101 CPR for the Health Care Professional1 cr. Students learn identification and response to airway and circulation emergencies including use of a SAED and accessing the EMS
OECS 250 Computer Systems Analysis I	system. This course is taught using the American Heart Association guidelines for course completion. Required: grade of C or better.
	OEEM 115 First Responder
OECS 255 Special Topics	Prehospital Professional
OECS 260 Hypertext Markup Language (HTML)1-3 cr. Coverage of HTML as used for web-page development for Internet	Requires a C or better to pass. Restricted to majors.
and Intranet. Text manipulation, graphics hypertexts links, lists, and tables. Prerequisite: CS110G, BCIS110G or OECS105. May be repeated for a maximum of 3 credits.	OEEM 120 Emergency Medical Technician-Basic . 6 cr. Covers EMT-Basic skills instruction to include care of soft tissue and muscular/skeletal injuries, circulatory, nervous, general medical and respiratory systems emergencies. Corequisites: OEEM 101,
OECS 261 Computer Network Design 4 cr. Design of modern computer networks utilizing seven layers of OSI reference model, including data conversion, encapsulation, and	OEEM 120L, and OEEM 121, or consent of instructor. Requires a "C" or better to pass.
various addressing techniques. Prerequisite: BCIS 110, C S 110, or	OEEM 120L Emergency Medical Technician-
OECS 105. OECS 262 Configuration of Computer Networks 4 cr. Installation, configuration, and maintenance of network routers including flow control, editing features, IOS software, upgrades, backups, and protocol addressing. Prerequisite: OECS 261.	Basic Lab
0.000.00	OEEM 121 Emergency Medical Technician-
OECS 263 Computer Network Performance 4 cr. Design, configuration and optimization of computer network performance by utilizing bridges, routers, ad switches to segment networks and reduce congestion. Prerequisite: OECS 262.	Basic Field/Clinical
OECS 264 Wide Area Networks4 cr.	of beater to pass.
Installation, configuration, and monitoring of wide area network services including LAPB, frame relay, ISDN/LAPD, HDLC, PPP, and DDR. Prerequisite: OECS 263.	OEEM 122 Emergency Medical Technician-Basic Advanced Field/Internship
OECS 269 Network Security	scenarios, assigned shifts in the hospital and/or ambulance setting. Prerequisite: current EMT-basic license and consent of instructor. Requires a "C" or better to pass.
Prerequisite: OECS 207 or OECS 261 or consent of instructor. Restricted to Community College campuses only.	OEEM 150 Emergency Medical Technician-
OECS 280 Desktop Publishing I	Intermediate
OECS 290 Computer Technology Capstone 1-3 cr. Refines skills learned in the OECS program. Culminates in a review and practice of advanced software applications. Prerequisites:	OEEM 150L Emergency Medical Technician- Intermediate Lab

assessment, skills competency, and team work in patient care in the prehospital setting. Requires a C or better to pass. Corequisites: OEEM 150 and OEEM 151. Restricted to Community Colleges only.

Patient care experience provided through assigned shifts in the hospital and/or ambulance setting. Prerequisite: consent of instructor. Corequisites: OEEM 150 and OEEM 150L. Requires a "C" or better to pass.

OEET - ELECTRICAL TRADES

OEET 115 Wiring Methods and Materials . . 5 cr. (2+6P)

Application of electrical code in selection of wiring materials; proper methods of installation. Corequisite: OEET 110 or consent of instructor.

OEET 205 National Electric Code.............................. 3 cr.

Interpretation and application of the National Electric Code. Prerequisite: OEET 110.

OEGR - DIGITAL GRAPHICS

OEGR 221 Cooperative Experience I1-3 cr.

Student employed in approved work site; supervised and rated by employer and instructor. Each credit requires specified number of hours of on-the-job work experience. Prerequisite: consent of instructor. Restricted to majors. Graded S/U.

OEMN - FACILITY MAINTENANCE TECHNOLOGY

Hands-on experience in electrical systems maintenance and repair. Use of VOM, electrical safety, codes and standards; motors, cable and wire types and grounding. Prerequisite: OEAR 102 or consent of instructor.

OEPS - PUBLIC SAFETY

OEPS 104 Role of Security Guard 3 cr.

This is an introductory level course covering a brief history of law enforcement and security and how they evolved into modern day applications and legal framework. Course covers the legal requirements and authority of a security guard within the state of New Mexico and provides an introduction into constitutional law and it's interrelation with the duties of a security guard.

OEPS 105 Interview Skills, Evidence, Assets 3 cr.

The student will have a fundamental understanding of how people behave, and the specific processes for effective interpersonal relationships. Basic concept of interviewing suspects is included. Identification and preservation of evidence; to include scene safety and stabilization, and the establishment of the initial crime scene. It will provide basic understanding and introduction to Maslow's hierarchy of needs and the theoretical interrelation with suspect behavior and aggression. It will cover professional deprtment and interview skills and legal precedence and an introduction to Risk analysis and it's application within the private security field...

The recognition of the chain of command within the work place and the NIMS and ICS systems. The course will introduce the following: Basic report writing with the criminal justice setting and the use of field notes; the use of force model and provide a cursory explanation of the concepts of "use of force: and "de-escalation" of force as well as case examples of excessive force; laws of search and seizure within the private security profession and define appropriate guidelines for puclic interaction within the scope of their duty.

OEPS 107 Court Room Ethics and Demeanor. 3 cr.

OETS - TECHNICAL STUDIES

OETS 102 Career Readiness Certification Preparation1-3 cr.

This course is designed to prepare students to successfully obtain Career Readiness Certifications in all areas and at the appropriate levels for their program of study. Graded: S/U. Restricted to Community Colleges only.

OETS 118 Mathematics for Technicians 3 cr. (2+2P)

Analysis and problem solving of technical problems using measuring instruments and techniques of arithmetic, algebra, geometry, and trigonometry. Prerequisite: CCDM 104N or appropriate placement test score.

P E - PHYSICAL EDUCATION, RECREATION, AND DANCE

P E 103 Beginning Weight Training for Women....1 cr.

Introduction to basic principles and techniques of weight training as related to women.

Activities that mimic punches, blocks, and kicks which have been modified to serve the purpose of providing a cardiovascular workout.

P E 128 Aerobic Dance	PHYS - PHYSICS
to exercise, enhance the level of muscular development, and cardiovascular endurance with the use of music.	PHYS 110G The Great Ideas of Physics4 cr. (3+3P) Conceptual, quantitative, and laboratory treatments of the great ideas and discoveries that have influenced lives and changed
P E 129 Step Aerobics	perceptions of nature, from Johannes Kepler's laws of planetary motion and Isaac Newton's and Albert Einstein's laws of motion and gravity to the modern concepts of the quantal structure of nature and the big bang universe.
P E 145 Beginning Bowling	PHYS 211G General Physics I
P E 150 Beginning Golf	
P E 173 Running Fitness	PHYS 211GL General Physics I Laboratory1 cr. Laboratory experiments in topics associated with material presented in PHYS 211G or PHYS 221. Students wishing to use the PHYS 211G-212 or PHYS 221-222 sequence to satisfy the basic natural
P E 199 Yoga	science General Education requirement must register for either PHYS 211GL or PHYS 212GL. Corequisite: PHYS 211G or PHYS 212G.
P E 204 Cross Training	PHYS 212G General Physics II
	PHYS 212GL General Physics II Laboratory1 cr.
P E 205 Walking Fitness	Laboratory experiments in topics associated with material presented in PHYS 212G or 222. Students wishing to use the PHYS 211G-212 or PHYS 221-222 sequence to satisfy the basic natural science General Education requirement must register for either PHYS
P E 215 Intermediate Walking1 cr. A continuation of basic fitness knowledge techniques and training	211GL or PHYS 212GL. Corequisite: PHYS 212G or PHYS 222G.
methods of fitness walking are practiced and refined. Prerequisite: PE 205 or consent of department head.	PHYS 215G Engineering Physics I
P E 216 Advanced Walking1 cr. Advanced walking fitness and training techniques are presented,	Prerequisite: MATH 191G.
practiced, and refined.	PHYS 215GL Engineering Physics I Laboratory1 cr. (3P) Laboratory experiments associated with the material presented in
P E 228 Intermediate Aerobic Dance	PHYS 215G. Corequisite: PHYS 215G. Students wishing to use the PHYS 215G-216G sequence to satisfy the basic natural science general education requirement must register for either PHYS 215GL or PHYS 216GL.
P E 229 Intermediate Step Aerobics	PHYS 216G Engineering Physics II
P E 263 Outdoor Recreation Skills	PHYS 216GL Engineering Physics II Laboratory1 cr. (3P) Laboratory experiments associated with the material presented in PHYS216G. Prerequisite: a C or better in PHYS 213L or PHYS 215GL. Corequisite: PHYS 216G. Students wishing to use the PHYS 215G-216G sequence to satisfy the basic natural science general education requirement must register for either PHYS 215GL
P E 270 Special Topics	or PHYS 216GL.

of 4 credits.

PSY - PSYCHOLOGY

PSY 201G Introduction to Psychology.....3 cr. (3+3P)

Methods and principles of behavior. Topics include human evolution and development, biopsychology, perception, learning, thinking, motivation, social interaction, and the diagnosis and treatment of abnormal behavior.

Explanation of the psychological principles of everyday living. Emphasizes motivation, learning of intelligent behavior, and applications of psychology to social issues. Community Colleges only.

Specific subjects to be announced in the Schedule of Classes. May be repeated for a maximum of 12 credits. Community Colleges only.

SOC - SOCIOLOGY

SOC 101G Introductory Sociology 3 cr.

An introduction to social theory, research, methods of analysis, contemporary issues and social problems in historical and cross-cultural contexts. Topic areas include groups, deviance, inequality, family, gender, social change, and collective behavior.

SOC 201G Contemporary Social Problems. 3 cr.

Introduction to the fundamentals of social analysis through the analysis of contemporary American social problems. Emphasis on methods of analysis and cross-national comparisons showing that the social problems studied are common to all societies. Among the issues to be considered are racism, violence, poverty, crime, health crime, and substance abuse.

Specific subjects to be announced in the Schedule of Classes. May be repeated for a maximum of 12 credits.

SPAN - SPANISH

A language assessment is required for all students entering the Spanish program, including native speakers. To learn when and where to take the language assessment, see the Spanish listing in each semester's Schedule of Classes. Students may not receive credit for a lower-level course which is a prerequisite to a higher-level course for which credit has been received or which is being taken for credit. Exceptions must have prior approval by the Vice President for Student Services at NMSU Carlsbad.

SPAN 111 Elementary Spanish I 4 cr.

Spanish for beginners. Not open to Spanish-speaking students except by consent of instructor. Prerequisite: language placement and assessment by departmental examination.

SPAN 112 Elementary Spanish II 4 cr.

Spanish for beginners. Not open to Spanish-speaking students except by consent of instructor. Prerequisite: language placement and assessment by departmental examination or C or better in SPAN 111.

SPAN 211 Intermediate Spanish I 3 cr.

Speaking, reading, and writing. Not open to Spanish-speaking students except by consent of instructor. Prerequisite: language placement and assessment by departmental examination or C or better in SPAN 112.

SPAN 212 Intermediate Spanish II............ 3 cr.

Speaking, reading, and writing. Not open to Spanish-speaking students except by consent of instructor. Prerequisite: language placement and assessment by departmental examination or C or better in SPAN 211.

STAT - STATISTICS

Students wishing to enroll in STAT 251G must satisfy one of the following: (a) have passed MATH 120 with a grade of C or better, or (b) have earned an adequate score on the Mathematics Placement Examination. (See the paragraph under MATHEMATICS course listings for further information about this exam.)

STAT 251G Statistics for Business

Techniques for describing and analyzing data; estimation, hypothesis testing, regression and correlation; basic concepts of statistical inference. Prerequisite: MATH 120. Same as E ST 251. (see note above).

S WK - SOCIAL WORK

S WK 221G Introduction to Social Welfare 3 cr.

A broad overview of current social problems and the role of social agencies and community members in addressing these problems.

THTR - Theater Arts

THTR 101G Introduction to Theater 3 cr.

An appreciation class introducing the non-major to all aspects of theater. Playwrights, directors, actors, and designers visit the class. Students attend and report on main stage productions.

Basic understanding of self-expression through a variety of physical exercises, improvisation, and dialogue, culminating in character work.

UNIV - University Studies

Development of specific skills required for college courses, such as note-taking, listening, and test-taking. To be taken in conjunction with a regular designated college course. May be repeated for a maximum of 3 credits. Graded S/U.

UNIV 110 Personal Learning Skills I. 1-3 cr. Individualized programs for self-improvement in skill areas

necessary for academic success in the university environment. Each course to bear an appropriate subtitle. May be repeated up to 3 credits. Graded S/U.

UNIV 111 Personal Learning Skills II 1-3 cr.

Individualized programs for self-improvement in skill areas necessary for academic success in the university environment. Each course to bear an appropriate subtitle. Prerequisite: UNIV 110. May be repeated for a maximum of 3 credits. Graded S/U.

UNIV 112 Academic and Personal Effectiveness ... 2 cr.

Learn academic self-analysis skills through the application of study and learning techniques to current course demands. Exposure to a variety of topics which enhance university and life-long learning.

WELD - Welding Technology

WELD 100 Structural Welding I6 cr. (3+6P)

Development of basic skills in SMAW, OFC, and OFW in accordance with the AWS entry-level welder program.

WELD 101 Fundamentals of Welding.......... 3 cr.

Set-up and adjustment of ARC and oxyacetylene equipment. Welding safety procedures and terminology. Skill development in laying weld beads with various patterns, positions, and processes.

WELD 105 Introduction to Welding............ 3 cr.

Welding practices, procedures, and terminology. Welding safety, equipment types, electrode types in usage, joint design and testing procedures.

WELD 110 Blueprint Reading (Welding) 3 cr.

Interpretation of prints related to welding. Emphasis on AWS standard symbols for welding, brazing, and non-destructive examination.

WELD 115 Structural Welding II 6 cr. (3+6P)

Continuation of WELD 100. Emphasis on AWS entry and advanced level welder skills with SMAW, including all-position welding with mild and stainless steel electrodes. Plasma arc and air-carbon arc cutting, metallurgy, heat treatment, and weld defects. Prerequisite: WELD 100

WELD 125 Introduction to Pipe Welding ... 3 cr. (2+2P)

Pipe fit-up and welding techniques for pipe fittings and pipe weld joint using SMAW, GMAW, and GTAW. Out-of-position fit-up and welding of pipe. Prerequisites: WELD 100, WELD 130, WELD 140, or consent of instructor.

WELD 126 Industrial Pipe Welding I 3 cr.

Enhancement of WELD 125. Development of more advanced pipe welding skills. Prerequisites: WELD 110, WELD 130, and WELD 140. Corequisite: WELD 125.

WELD 130 Introduction to GMAW (MIG) .3 cr. (2+2P)

Development of basic skills with Gas Metal Arc Welding (MIG) in accordance with AWS entry-level welder objectives. Wire electrodes, shielding/purge gases, and modes of metal transfer.

WELD 140 Introduction to GTAW (TIG) ...3 cr. (2+2P)

Development for basic skills with gas tungsten arc welding (TIG) in accordance with AWS entry advanced welder objectives. Welding mild steel, tungsten electrode preparation, filler wire selection, and equipment set-up.

Continuation of WELD 125; with fillet and groove welded joints in a horizontal fixed and 45-degree fixed positions (5-F, 5-G, 6-F and 6-G). Prerequisite: WELD 125.

WELD 151 Industrial Pipe Welding II....... 3 cr.

Enhancement of WELD 150. Development of more advanced pipe welding skills. Emphasis on industry driven test. Prerequisites: WELD 125, WELD 126. Corequisite: WELD 150.

WELD 211 Welder Qualification 6 cr. (3+6P)

Laboratory and classroom instruction on AWS and ASME Welder Performance Qualification Tests. All position plate and pipe techniques and tests for SMAW, GMAW, GTAW, FCAW, and SAW. Nondestructive and destructive examination methods. Basics of welding codes. Prerequisite: OETS104 or OETS118; and WELD100, WELD110, WELD120, WELD130, WELD140, WELD160, and WELD180 or consent of instructor. Restricted to WELD majors only.

WELD 221 Cooperative Experience I 1-6 cr.

Supervised cooperative work program. Student is employed in an approved occupation and supervised and rated by the employer and instructor. Student will meet in a weekly class. Graded S/U. Prerequisites: WELD 100 or WELD 101 and consent of instructor. Restricted to majors.

Topics to be announced in the Schedule of Classes. May be repeated for a maximum of 12 credits.

Personnel

Campus Executive Administrators

Gratton, Dr. John – Campus President, Ed.D., East Texas State University Beach, Dr. Vincent – Chief Academic Officer/Provost, Ph.D. City University of New York Cleary, Mike – Vice President for Student Services; M.S.Ed., Eastern Illinois University Keyes, Dr. Robert – Vice President for Business & Finance; Ph.D., Walden University

Professional Staff

- Campos, Diana CC Director, Financial Aid; M.A., New Mexico State University
- Carnathan, Janice Administrative Assistant, Special/Executive, President's Office, A.A., New Mexico State University
- Carrasco, Mario Student Career Resources Coord., Counseling and Student Dev. Center; M.A., New Mexico State University
- Chavez, Elizabeth CC Manager, Small Business Development Center M.B.A., New Mexico State University
- Davis, Valerie Program Manager, Sr., Title V; M.B.A., New Mexico State University
- DeBlasis, Shelley Director/Asst. Prof, Developmental Education;
 Ph.D., Illinois State University
- Eubank, Corey Manager, Systems Administration; M.B.A., New Mexico State University
- Finley, William-Director, Institutional Analysis, M.S., Lehigh University
- Ghadiali, Khushroo CC Director, Marketing & Publications; B.A., New Mexico Highlands University
- Gomez, Bertha Dual Credit Coordinator, Counseling and Student Development Center
- Haas, Jesse Academic Advisor, Counseling and Student Development Center; B.S., New Mexico State University
- Hernandez, Ashley Tutor Coordinator, Title V; M.S., Eastern New Mexico University
- Hernandez, Ricardo Lab Coordinator, Title V; B.S., Eastern New Mexico University
- Herndon, Brad Business Office Manager, M.A., New Mexico State University

- Jasso, Bertha CC Manager, Adult Basic Education; M.A., New Mexico State University
- Mahaffey, Lisa Administrative Assistant, Sr., Business Office
- Moreno, Luz Multi-Media Specialist, Learning Technology Center; B.B.A., New Mexico State University
- Nosakhere, Akilah Director/Assoc. Prof, Library Services; M.L.S., Atlanta University
- Odell, Deirdre Administrative Assistant, Sr., Campus Academic/ Provost Office
- Olivares, Joe Testing Coordinator, Assessment Services, B.S., University of Texas-El Paso
- Olsson-Dail, Nicole CC Manager, Instructional Tech. Learning Tech. Center; M.Ed., American Intercontinental University
- Sami, Ayako Program Coordinator, Counseling and Student Development Center; M.A., Western Michigan University
- Sapien, Michelle Administrative Assistant, Sr, Student Services Office
- Shields, Janice Staff Nurse, Student Health Clinic; A.N., New Mexico State University
- Suggs, Deanna Nurse Practitioner/Clinical Manager, Student Health Clinic; M.S.N., University of Texas-El Paso
- Thompson, Karla CC Director, Counseling and Student Development Center; M.S., College of the Southwest
- Thornton, Julie Financial Aid Advisor; M.S., Northeastern University
- Willingham, Bobbie Jo HR Operations Unit Coordinator, President's Office; B.B.A., New Mexico State University

Full-Time Faculty

- Biebelle, Patricia Instructor, English; M.F.A., University of Oregon
- Buckholz, Mark Professor, English/Communication Arts; Ed.D., New Mexico State University; MFA, Yale University
- Cantwell, Felecia College Assistant Professor, College Studies;
 M.P.A., Wayland Baptist University
- Chappa, Eduardo Assistant Professor, Mathematics/ Developmental Mathematics; Ph.D., University of Washington
- Christensen, Sam Associate Professor, Multi-Media Technology;
 M.A., Golden Gate Baptist Theological Seminary
- Cox, Vickie College Instructor, Allied Health; B.S.N., New Mexico State University
- Dodson, Teri College Instructor, Allied Health; B.S.N., New Mexico State University
- Estrada, Claudia Professor, Nursing; M.S.N., University of Phoenix
- Girmus, Ronald Associate Professor, Biology/Physics; Ph.D., University of Arizona

- Goad, Faith Associate Professor, Nursing; M.S.N., University of New Mexico
- Greenwood, Kathy Professor, Developmental Education; Ph.D., Ohio State University
- Hamedi, Jalal Assistant Professor, Psychology/Sociology; Ed.D., Tennessee State University
- Hansen, Michelle Assistant Professor, English; Ph.D., University of Nevada-Las Vegas
- Hardin, Dianne Instructor, Nursing; M.S.N., University of New Mexico
- Hartsock, Iris College Assistant Professor, Nursing; B.S.N., New Mexico State University
- Hayes, Robyn Associate Professor, Chemistry; M.S., University of Nebraska
- Heinrich, Eric Assistant Professor, Elementary Education; Ph.D.,
 Fordham University

- Jaco, Mary Ellen Associate Professor, Nursing; M.A., New Mexico State University
- Josselet, Kenda Assistant Professor, Government/History; M.A., West Texas A & M University
- Lee, Chang Assistant Professor, Spanish; Ph.D., University of California, Los Angeles (UCLA)
- Mihelic, Annette College Assistant Professor, Nursing; B.S.N., New Mexico State University
- Nichols, Nita Associate Professor, Mathematics; M.A., New Mexico State University
- Packer, Debra Professor, Mathematics; M.A., Central Michigan University
- Pascal, Tiffany Instructor, Multi-Media Technology; B.F.A., University of Tennessee-Chattanooga
- Quintana, David College Instructor, Automotive Technology, B.S., New Mexico State University
- Rayroux, Carolyn Professor, Nursing; M.S.N., University of Phoenix
- Redford, David Associate Professor, Criminal Justice; M.A., University of Illinois at Springfield
- Saber, John Assistant Professor, Engineering; Ph. D., University of Colorado
- Spencer, Philip College Instructor, Welding; A.GS.; New Mexico State University-Carlsbad

- Stallings, Thresa Assistant Professor, Developmental English/ Reading; Ed.D., University of Houston
- Strahan, Jon Assistant Professor, Business; M.S., Arizona State University
- Titus, Pamela College Instructor, Public Health; B.S.N., New Mexico State University
- Torres, Jason College Instructor, Welding; A.A.S., New Mexico State University-Carlsbad
- Vacca, John Assistant Professor, Criminal Justice/Psychology;
 Ph.D., Union Institute & University
- Vallejos, Shannon Associate Professor, Nursing; M.S.N., University of Phoenix
- Wiedenmann, Richard Associate Professor, Biology; M.S., Baylor University
- Williams, Dennis College Instructor, Building Construction Technology
- Zhao, Yaxi Assistant Professor, Mathematics; Ph.D., University of Kentucky
- Zuniga, Debra College Instructor, Nursing; B.S.N., New Mexico State University
- Zuniga, Gina Associate Professor, Nursing; B.S.N., New Mexico State University

Support Staff

- Armendariz, Soila Administrative Assistant, General, Counseling & Student Development Center
- Armendariz, Tracie Administrative Assistant, Associate, TEAM Center
- Barnes, Terry Tutor, TEAM Center
- Bernal, Lupe Library Specialist, Library
- Brown, Jan-Marie Administrative Assistant, Associate, Nursing
- Bussell, Brandon PC Support, Information Systems
- Byers, Lori Administrative Assistant, Associate, Information Systems
- Cassels, Donald Maintenance Mechanic, Physical Plant
- Cox. Judith Administrative Assistant, Associate, President's Office
- Estrada, Christina Custodial Worker, Senior, Physical Plant
- Fry, Gary Inventory Control Clerk, Physical Plant
- Gonzalez, Maria Elena- Administrative Assistant, General, Title V
- Gonzalez, Michael Facilities Technician, Physical Plant
- Hernandez, Louriz CC Lab Technician, Instruction, Nursing
- Illingworth, Suzanne Facilities Technician, Senior, Physical Plant
- Lactaoen, Robert Custodial Worker, Senior, Physical Plant
- Logan, Melissa Fiscal Assistant, Associate, Business Office
- Martinez, Rosalinda Library Assistant, Library
- Mata, Vada Administrative Assistant, Associate, Small Business Development Center

- Mathis, Mandy Administrative Assistant, General, Business Office
- Mendez, Cheryl Administrative Assistant, General, Library
- Mendez, Sabrina Supervisor, Custodian, Physical Plant
- Molina, Eileen Custodial Worker, Senior, Physical Plant
- Moralez, Isaac PC Support, Information Systems
- Nichols, Jeannie Financial Aid Specialist, Financial Aid
- Ramirez, Jade Administrative Assistant, Associate, Student Services
- Ramirez, Vera Administrative Assistant, Associate, Adult Basic Education
- Rios, Lorina Administrative Assistant, Associate, Nursing
- Rodriquez, Richard Structural Maintenance Technician, Physical Plant
- Roper, Susan Fiscal Assistant, Intermediate, Business Office
- Sutton, Krista Administrative Assistant, General, Community Education Service
- Teets, Glenn Facilities Technician, Physical Plant
- Templeton, Tanya Administrative Assistant, Associate, Adult Basic Education
- Trujillo, Melissa Administrative Assistant, Associate, MSDP
- Valdez, Rosemary Custodial Worker, Senior, Physical Plant
- Vasquez, Stephanie Financial Aid Specialist, Financial Aid

Index

EMT-Basic 52 EMT-Intermediate 52 Center 32 Business Education 32 Early Admit 13 Academic Achievement 21 English Basic Skill Requirement Fire Science Technology 53 Academic Advising 29 Center for Resource Information Academic Appeals 23 Academic Appeals Board 23 Academic Misconduct 24 Options 14 Hazardous Material 55 Health Information Technology Social Security Numbers in Student Records 22 Academic Standing 24 Heating, Air Conditioning, and Refrigeration 57 Heritage Interpretation 57 Fields of Study 37 Financial Aid, Scholarships, Grants, Special Admission to Nursing Academic Probation 25
Academic Probation 125
Academic Probation 1 25
Academic Probation 11 25
Academic Suspension 25
Academic Warning 24 Programs 12 Special Needs Services 29 and Loans 31 Microcomputer Applications 46 Practical Nursing (LPN) 60 Security Guard 63 Student Computer Accounts 29 Student Conduct 24 Student Development 24
Student Life and Government 6 General Education Common Core Academic Warning, Probation & Solar-Wind Energy 64 General Information 7 Student Organizations & Activities Suspension 24 Welding Technology 64 Grade Point Average 16 Continuing in Probationary Status Class Load 13 Graduate Outcomes 7 Beta Alpha Delta 27 Phi Theta Kappa 27 Class Rank (Classification) 13 Community Education 27 Complaint Procedure-Transfer Graduation Requirements 22 Disciplinary Probation and Sus-Attendance at Commencement 22 Grievance Procedure for Students pension 26 Student Nurses Association 27 Credit Appeal 36 Computer Center 29 Student Services, Academics Sup-. Effect of Summer Attendance 26 Removal of Academic Probation With Disabilities 30 port Services, Campus Resources, Counseling and Student Development Center 29 Formal Grievance Procedures 30 Costs 27 Informal Complaint Procedure 30 Summer Courses 24 Transfer Students 25 Accreditation 7 Course Descriptions 67 Credit By College Level Examination Program (CLEP) 17 TEAM Center 27 Transcript of Credits 22 History of NMSU Carlsbad 7 Adjusted Credit Option 16 Admissions 11 Admission by GED 11 Home-School Students 13 Transcripts and Privacy Rights 20 Credit By Examination 17 Transfer Credits 12
Transferring Courses within Degree Credit for Military Service 18 Change of Admission Status 11 Crimson Scholars Programs 21 Incomplete Grade 15 Programs 36 Degree-Seeking Student 11 Independent Studies 16 Inter-Institutional Transfer Guides Tuition and Fees 30 New and Transfer Students 11 Non-Degree Student 11 Dean's Honor List 21 & Catalogs 30 Readmission 11 Degree Audit 12 International Students 19 University Credits 13 University Grading System 15 Transfer Admission 12 Degrees Admissions, Registration, Regulations, and Academic Requirements Agriculture 41 Associate of Arts 42 Automotive Body Collision Repair Late Registration 12 Learning Technology Center 29 Library and Media Center 29 Veterans' Attendance and Satisfac-Adult Basic Education and GED Preparation 27 Advanced Placement 17 Automotive Technology 43 Building Technology 44 Business Office Technology 44 tory Progress 19 Veterans' Benefits Certification 31 Video Conferencing and Satellite Advising 12 Mathematics Basic Skills Require-Transmission 29 Attendance and Student Perfor-Computer and Information Techment Options 14 Mission of the College 7 nology 45 Criminal Justice 46 Vision Statement 7 mance 19 Audits 18 Digital Media Technology 47 Why Students Choose NMSU Carlsbad 8 Drafting & Graphics Technology Operating Agreement 7 Orientation 12 Barnes & Noble Bookstore 30 Withdrawal 19 Basic Academic Skills 14 Early Childhood Education 50 Workforce Development & Con-Become a Part of the University 8 Education 51 tract Training 31 Electronics Technology 52 Personal Counseling 23 EMT 52 Personnel 93 CAAP Test Requirement 7 Fire Science Technolo 53 Career and Job Placement Services General Engineering 53 Campus Executive Administra-General Studies 54 Full-Time Faculty 93 Professional Staff 93 Support Staff 94 Hazardous Material Technology 55 Certificates Accounting 41 Automotive Body Collision Repair Health Information Technology Health Physics 56 Heating, Air Conditioning, and Prerequisites to Certificates/Associate Degrees 37 Architectural Drafting 49 Privacy Rights 22 Professional Associations 7 Automotive Technology 43 Refrigeration 57 Heritage Interpretation 57 Banking 43 Building Trades 44 Business Office Technology 44 Digital Animation 48 Hospitality Services 58 Manufacturing Technology 59 Nursing (ADN) 60 Readmission11 Digital Arimhation 46
Digital Graphics 48
Digital Signage 48
Digital Storytelling 48
Digital Video 48 Pre-Business 61 Registration 12 Regulations 13 Science 62 Repeating Courses 15 Social Services 63 Welding Technology 64
Demonstration of Academic Competencies upon Entrance 12 Required Courses 35 Requirements Specific to Associate Digital Video Game Animation 48
Digital Video Media Production 48 Degrees 37 Drafting 49 Early Childhood Education Developmental Programs and

Satisfactory Academic Progress 15

Small Business Development

Services 27

Dual Credit 13

Provisional Educators Admin 50

Electrical Trades 52

Notes

1500 University Drive Carlsbad NM 88220

carlsbad.nmsu.edu 575.234.9200