

SUMMER 2020 CLASS SCHEDULE

**JOHN A. LOGAN COLLEGE
700 LOGAN COLLEGE ROAD
CARTERVILLE, IL 62918**

MISSION STATEMENT:

**WE ARE A DIVERSE LEARNING AND TEACHING COMMUNITY COMMITTED TO IMPROVING
INDIVIDUAL LIFE AND SOCIETY THROUGH HIGH-QUALITY, ACCESSIBLE
EDUCATIONAL PROGRAMS AND ENGAGED LEARNING OPPORTUNITIES.**

Board of Trustees

William J. Kilquist, Chair
Mandy Little, Vice Chair
Jacob “Jake” Rendleman, Secretary
Rebecca Borgsmiller
Ray Hancock
Glenn Poshard
Aaron R. Smith
Hanna Dobrynski, Student Representative

Officers of the College

Ron House, President
Brad McCormick, Vice-President for Business Services
Melanie Pecord, Vice-President for Instructional Services

Mission Statement

We are a diverse learning and teaching community committed to improving individual life and society through high-quality, accessible educational programs and engaged learning opportunities.

Accredited by the Higher Learning Commission

230 South LaSalle Street, Suite 7-500
Chicago, IL 60604
(800) 621-7440
hlcommission.org

Notice: This schedule book is neither a contract nor an offer of a contract. The information it contains was accurate at the time of publication. Fees, deadlines, academic requirements, courses, and other matters described in this schedule may change without notice. Not all courses are offered each academic year and faculty assignments may change.

John A. Logan College is committed to equal access and equal opportunity for all students. For more information, please refer to [Board Policy 3510 Equal Opportunity Statement for Students and Employees](#).

Table of Contents

<u>Board of Trustees Officers of the College, Accreditation</u>	(inside front cover)
<u>General Information</u>	i
Tuition & Fees	
Instructional Calendar	
Withdrawal and Refund Policy	
Payment Options	
College Hours	
College Contact Information	
Release of Directory Information	
Student Notification of Cancelations	
Grades and Records	
Textbook Prices	
Financial Aid Information	
John A. Logan Campus Bookstore – General Information and Refund Policy	
<u>JALC Registration</u>	vii
Registration Worksheet	
<u>How to Read the Schedule</u>	ix
<u>Course Offerings</u>	1
<u>Block Scheduling</u>	10
<u>Online Courses</u>	11
Online (Virtual and Hybrid) Courses	
<u>Dual Credit/Dual Enrollment Classes—High School Students</u>	15
<u>Educational Opportunities in Cooperation with John A. Logan College</u>	17
<u>International Ed. (Study Abroad Opportunities)</u>	20
<u>Campus Map</u>	(next to last page)

General Information

Tuition & Fees

Tuition – In-District	\$125.00 per credit hour
Tuition – Online and Hybrid Courses	\$138.00 per credit hour
Tuition – Out-of-District	\$173.00 per credit hour
Tuition – Out-of-State	\$209.00 per credit hour
Tuition – International	\$209.00 per credit hour
Technology Fee	\$5.00 per credit hour
Graduation Fee	\$10.00
Return Check Fee	\$15.00
Transcript Fee	\$6.00 – online requests \$8.00 – in-person requests
Student Activity Fee	\$65.00 – students enrolled in 6 or more transferable hours for fall or spring terms \$40.00 – students enrolled in 3 or more transferable hours for summer terms
Test Proctoring Fee	\$25.00 – applicable for tests proctored at the request of other institutions
Specific Course Fees	Click here for specific course fee listing
Allied Health Restricted Program Costs	<p>*Associate Degree Nursing</p> <p>*Associate Degree Nursing Hybrid Online</p> <p>*Dental Assisting</p> <p>*Diagnostic Cardiac Sonography</p> <p>Massage Therapy</p> <p>Medical Assistant</p> <p>Medical Laboratory Technology</p> <p>Nursing Assistant</p> <p>Occupational Therapy Assistant</p> <p>*Practical Nursing</p> <p>Surgical Technology</p>
*These Allied Health Programs have variable tuition rates. Please click on the links for specific program costs.	

Instructional Calendar including Registration and Withdrawal Dates

<p>Advisement Continuing students..... March 30 New students..... April 13 Walk-ins June 3-9</p> <p>Late Registration June 3 (W) 8:30am – 6:00pm June 4 (TH) 8:30am – 4:00pm June 8 (M) 8:30am – 6:00pm June 9 (T) (last day to register) 8:30am – 3:00pm</p> <p>Instruction begins June 8, 2020</p> <p>Block Scheduling first half..... June 8 (M) – July 1 (W) second half..... July 6 (M) – July 30 (TH)</p>	<p>Last day to withdraw with 100% refund first half block June 10 full semester courses June 14 second half block July 8</p> <p>Last day to withdraw with “W” grade first half block June 25 full semester and second half block..... July 16</p> <p>Holidays Independence Day July 2</p> <p>Final exams (Thursday) July 30</p>
--	---

Withdrawal Policy –Board Policy 8314/Administrative Procedure 821 and Refund Policy-Board Policy 7320

Students withdrawing from classes during the first two weeks for full semester courses and the first week for block courses will be refunded according to the following schedule.

100% refund	First half block classes June 10 First half block classes dropped June 11 or after will not be refunded. Full semester classes June 14 Full semester classes dropped June 15 or after will not be refunded. Second half block classes July 8 Second half block classes dropped July 9 or after will not be refunded.
Students who withdraw from classes after the refund period stated above will be responsible for all tuition and fees. Exceptions based on non-attendance or unawareness of the refund policy will <u>not</u> be considered.	

Payment Options

Payment Options	
✓	Pay in full with cash or check, Visa, MasterCard, or Discover by calling or visiting the college Business Office.
✓	Student Financial Aid – Eligibility must be determined by payment due date.
✓	FACTS Payment Plan (Interest Free!).
✓	Apply for athletic and/or academic scholarships.
✓	Employer-paid or other third party payment such as JTP, TAA, etc.

College Hours (Times Subject to Change)

Admissions Office	8:00am – 4:30pm, M – TH	Bookstore (618) 985-6418	General Hours: Monday 9:00 a.m.-4:00 p.m. Tuesday 9:00 a.m.-4:00 p.m. Wednesday 9:00 a.m.-4:00 p.m. Thursday 9:00 a.m.-4:00 p.m. Friday Closed Saturday Closed Sunday Closed Special Hours: TBA
Academic Advisement Office	8:00am – 4:30pm, M – TH		
Bursar Office (Cashier Window)	8:00am – 4:30pm, M – TH		
Financial Aid Office	8:00am – 4:30pm, M – TH		
Learning Lab	7:30am – 6:00pm, M – T 7:30am – 4:30pm, W – TH Closed Friday 7:30am – 4:30pm, Intersession		
Library	7:30am – 4:30pm, M – TH Closed Friday 7:30am – 4:30pm, Intersession		

College Contact Information

Call us using one of the following toll-free telephone numbers:

Carterville and Williamson County	(618) 985-3741, (618) 985-2828
Carbondale and Jackson County	(618) 457-7676, (618) 549-7335
Du Quoin area	(618) 542-8612
Alongi DQ Extension Center	(618) 542-9210
West Frankfort area	(618) 937-3438
West Frankfort Extension Center	(618) 932-6639
Crab Orchard, Gorham and Trico areas	1-800-851-4720

Visit our web site at <http://jalc.edu/> to get information about classes, programs, and schedules and to request information or to fill out an online application for admission. You can e-mail the College at info@jalc.edu.

Release of Directory Information

Some information in a student's educational record is defined as directory information under the Family Education Rights and Privacy Act of 1974, commonly known as FERPA. According to FERPA guidelines, the College may disclose this type of information without the written consent of the student. However, the student can choose to limit or prohibit the release of directory information by submitting a formal request to the Office of Admissions and Records. At John A. Logan College, directory information is defined as the student's:

- Name
- Dates of attendance
- Degree(s) awarded
- Current enrollment status
- Major field of study

Student Notification of Cancellations

Students may choose to receive text and/or email messages about campus emergencies and closures through John A. Logan College's JALCtext notification system (cell carrier text message charges may apply). To create an account:

- Go to: https://jalc.omnिलert.net/subscriber.php?command=show_signup
- Create your user name and password.
- Choose to receive text messages and/or email messages.
- Select what information you would like to receive including campus closures, athletic scores, performance series information, campus announcements, club information, etc.
- After registration you will receive a JALCtext confirmation to complete the process.

Once students create an account they may also choose to join other groups on campus and receive their updates. Students can always log back into their account to change their information, preferences, and group subscriptions.

Grades and Records

Students can view grades, class schedules, account balances, and other important information through their student portal at <https://my.jalc.edu/ics>. Students who are unable to login to the student portal should contact the IT Help Desk via email at helpdesk@jalc.edu, or call (618) 985-2828 extension 8388, option 1.

Purchasing Textbooks

Students may view required textbooks for the course(s) they are enrolled in by logging into the Student Portal and clicking on "My Course Schedule" on the main student page. There will be a "Buy Books" link next to each course that will open to the John A. Logan College Bookstore website and display textbook information including ISBN numbers.

Financial Aid Information

To apply for financial aid go to the official website at: <https://fafsa.gov/>

The John A. Logan College Federal School Code is: 008076

All students are encouraged to complete the FAFSA each year as it is the first step in securing: grants and scholarships, which do not need to be repaid, federal work study, which is earned, and student loans, which must be repaid. Sources of financial aid include the federal government, State of Illinois (Illinois residents only), colleges, and private organizations.

John A. Logan College no longer participates in the Federal Direct Student Loan Program, but students may apply for private student loans. To find a lender, contact your local bank or credit union. You may also search "Private Alternative Student Loan Providers" online. All student loan borrowers must first submit their FAFSA with John A. Logan College.

For more information, call (618) 985-2828 extension 8308, or go to jalc.edu; under Prospective Students, click on Financial Aid.

John A. Logan Campus Bookstore

General Information and Refund Policy

Refund Policy

The JALC College Bookstore, located in the Lower Level of Building C, will gladly accept returns and exchanges for items accompanied by a receipt.

No returns or exchanges will be processed for items without original bookstore receipt, and the bookstore will not provide receipt copies, if lost, for returns or exchanges.

The following restrictions apply to all non-text and text returned items:

Price Match Gift Card Policy

- Price Match gift cards may not be used to pay for a future price match transaction.
- We price match against Amazon and Barnes and Noble. Price match must show that the book is shipped and fulfilled from Amazon or Barnes and Noble. It cannot be shipped or fulfilled from a third party vendor on Amazon or Barnes and Noble's website.
- Price Match must be ready at the point of transaction. We cannot help at the register to find price match for customers.

Credit Card Policy

- An actual credit card and a government issued photo ID is required to be presented at the time of purchase.
- The name imprinted on the card must match the name of the customer.

Personal Check Writing Policy

- Personal Checks will be accepted if accompanied by a government issued photo ID.
- The name printed on the check must match the name of the customer presenting the ID.

Personal Check Return Policy

- For personal checks, once a minimum of **fourteen (14) days** has passed since the original transaction date, a cash refund can be processed.
- If the 14 day period is within the returns deadline posted below, a refund will not be issued if brought back afterward.

Non-Textbook Return Policy

- Non-textbook items may be refunded or exchanged within 7 days of the sale with the original receipt if the merchandise is in sellable condition.
- Items such as Electronics, CDs, DVDs, Calculators, and Computer Software must be unopened if returned. Computers are not refundable by the bookstore.
- Law and Nursing Reviews and Study Guides are not returnable.
- Gift cards are not returnable.

Textbook Return Policy for Summer 2020 Semester

The last day for **full textbook refunds** for Summer 2020 (with original barcode receipt and textbooks in same condition as when purchased) is **Monday, June 15, 2020**.

- Purchases made on or after Monday, June 15, 2020 have two business days to return merchandise to the bookstore.
- Refunds will be issued in the tender as they were purchased – checks will be refunded as cash after 14 days of date written.
- Upon proof of drop with schedule that shows what course and section student is enrolled in, Follett will accept textbook returns from students who have dropped on or before the following dates:

Summer semester coursesJune 15

- All **Financial Aid/Pell activity for the bookstore ends on Monday, June 15, 2020**. Any items that are purchased using Pell and need to be returned (within the return policy) after June 15th will be credited to a bookstore gift card.
- Textbooks purchased during the last week of classes or during final exams are not returnable.
- Shrink-wrapped text sets must be unopened, all enclosures (CDs etc.) must be included. Software included with textbooks must be unopened.
- Used textbooks for courses requiring access codes, CDs, etc. are not guaranteed to contain the component pieces as they have been previously used by another individual.
- “eBook” textbooks are returnable **within 14 days from purchase date** if the code/password has not been accessed online.
- We buy back textbooks every day at current market prices – books may be worth more during finals. A photo ID is required to sell back books.

Textbook Rental Policy for Summer 2020 Semester

- Textbook rentals require a photo ID, a major credit card (refer to the credit card policy), and the renter must be 18 years or older.
- The rental receipt, provided at the time of transaction, is the contract for the rented books.
- All rentals have a non-negotiable due date. For **Summer 2020** semester, the **rental due date is Monday, August 3, 2020**.
- Rentals not returned by the due date will incur all the charges listed on the receipt – **no exceptions and no refunds**. The charges will be automatically billed to the credit card on record.

The bookstore gladly accepts:

- Cash
- Debit/Credit
- Personal check with a government ID

JALC Registration

Degree seeking students interested in registering for classes at John A. Logan College are required to:

- ✓ Apply to the College. Students can apply online at www.jalc.edu by clicking on the red “Apply Now” tab in the top right corner. Paper applications are also available in the Admissions and Records Office in C201.
- ✓ Provide an official copy of the high school or GED transcript with the date of graduation or completion.
- ✓ Provide official copies of college transcripts along with a Transcript Evaluation Request if the student is seeking evaluation of prior coursework for the purpose of satisfying degree requirements or course prerequisites at John A. Logan College.
- ✓ Provide placement test scores if college level English and math have not been successfully completed. The College provides placement testing for students. ACT and SAT scores may also be used provided they meet the requirements to demonstrate college readiness.

JALC Student Portal: To access the Student Portal from the College home page, students can click on the blue MyJALC tab. Once a student is logged in they can register for classes as well as view grades, schedules, account balances, and unofficial transcripts. For problems accessing the portal, students should contact the IT Help Desk at extension 8388.

Billing: Students may pay their Bursar bill through the portal, by mail, or in person in the Bursar’s Office in C213. Failure to pay the bill by the specified due dates may result in being dropped from classes for non-payment.

Academic Advisement: New students who are degree seeking must meet with an advisor to register for classes. Students should contact the Academic Advisement Office or Admission and Records to schedule an advisement appointment. Returning students may register by meeting with their Academic Advisor, registering through the Student Portal, or sending an email to registration@jalc.edu. When requesting classes, students must include their name, JALC ID number, valid email address, and list of courses (including course prefix and section number). **Students who do not meet with an Academic Advisor are responsible for ensuring that courses are required for their specific program and meet all requirements for financial aid eligibility including scholarships.**

Registration Restrictions: Students with an outstanding balance or other registration restrictions at the College may not enroll until the restrictions are resolved.

Financial Aid Eligibility: Depending on federal regulations, all courses may not be eligible for reimbursement. It is imperative that students only enroll in courses listed on their designated program guide. Questions concerning course eligibility should be directed to the student’s academic advisor.

Testing Services: Students are required to take a placement test in order to register for classes. This basic skills assessment includes reading, writing, and mathematics. Information from the assessment is used to place students in college level courses. Information on placement testing can be obtained by contacting the Testing Office in Room C205, or at Extension 8497. The only exception is for students who have successfully completed college level coursework in English and/or math, or have provided ACT or SAT scores that reflect college readiness.

Wait Lists: Students may choose to be placed on a wait-list for courses that are closed at the time of registration. Once a seat opens and the student is added to the class, the tuition charges will be reflected on the student’s bill.

Class Cancellations: If a course is cancelled prior to the start of the semester, students will be notified through email to their college VOLMail account. During the course of the semester, faculty will also use VOLMail to notify students of individual course cancellations. In the event that the campus is closed, notification will be sent by text to the JALCtext account.

Complete this form and bring it with you when you meet with your advisor. Do **not** mail this form. It is a planning guide, not the actual registration form.

John A. Logan College

Registration Worksheet

Name _____
Last First Middle

Mailing Address _____
Street Address City State Zip Code

Telephone No. _____

Semester: FL _____ SP _____

SM _____

Area of Study
 (Major): _____

My academic intent is (please ✓ check):

- To prepare for transfer to a four-year college or university.
- To improve skills for my present job.
- To prepare for a future job immediately after attending the community college.
- To prepare for the GED test or improve basic academic skills.
- For personal interest/self-development; not career-oriented.
- Unknown/other.

Action Code	Dept.	Course No.	Sect. No.	Sem. Hrs.	Days	Time	Room No.	Instructor
AU.....Audit								
Add...Add								
Drp....Drop								
W.....Wait list								
Total Semester Hours								

Reason for Drop (please ✓ check):

- Academic
- Per instructor
- Financial
- Transportation
- Job
- Personal
- Health
- Other _____

 Student's Signature Date

Approval of the Dean for Student Services is required for overload (over 18 hours), late add of a course, or drop from a class other than on current date.

 Advisor's Signature (Code) Date

 Dean's Signature Date

How to Read the Schedule

SPN 102 Elementary Spanish II (4 cr.)			
Course Type: Transfer, Prerequisites: SPN 101			
Course Section No.	Hours & Days Class Meets	College Room No. or Location Abbreviation	Instructor for Course
01	10:00-10:50, MTWRF	E119	Smith J
02	12:00-12:50, MTWRF <i>(Criminal Justice students only)</i>	E119	
03	6:00-7:50, TR	E119	Staff

Prefix abbreviation for course, course name & credit hours to be earned

Course Type, Requirements/course(s) to be completed before enrolling in course

Shading indicates evening class

Course Section No. Abbreviations	
9A-M	Courses offered at West Frankfort Extension Center
9N-Z	Courses offered at Alongi Du Quoin Extension Center
70-79	Courses offered at off-campus location
80-89	Courses with variable start/end dates
90-97	Courses offered at off-campus location
H	Hybrid course will require more than 3 visits to campus
V	Online course offered primarily over the Internet – 3 or less visits to campus

Miscellaneous Abbreviations	
CR	Credit
EQUIV	Equivalent
STAFF	Instructor to be arranged
TBA	To be arranged with your instructor

Day Abbreviations	
M	Monday
T	Tuesday
W	Wednesday
R	Thursday
F	Friday
S	Saturday
SU	Sunday

College Room and/or Location Abbreviations	
A	Administration Building
B	B Wing
C	C Wing
D	D Wing
E	E Wing
G	G Wing
H	H Bldg. (Workforce Development Center & Construction Mgt.)
J	J Building (Community Health Education Complex)
V	Vocational Technical Building
CMH	Choate Mental Health Center, Anna
DQ Ext Ctr	Alongi Du Quoin Extension Center
HH	Herrin Hospital
HRMC	Heartland Regional Medical Center, Marion
MBH	Marshall Browning Hospital, Du Quoin
MHC	Memorial Hospital of Carbondale
SICCM	Southern Illinois Collegiate Common Market, Herrin
VAMC	VA Medical Center, Marion
WF Ext Ctr	West Frankfort Extension Center

Summer 2020 Class Offerings

ACC 100 Business Accounting (3 cr.)

Course Type: Career, Prerequisites: None
 V1 TBA, No campus visits B71B Hines L

ACC 200 Financial Accounting I (3 cr.)

Course Type: Transfer, Prerequisites: None
 V1 TBA, 3 campus visits B71B Hines L
 This section will be offered online with the exception of three required campus visits. The exact dates will be announced Monday, June 8.

ACT 293 Structural Damage Repair (1 cr.)

Course Type: Career, Prerequisites: None
 80 11:30-12:20, MTWR V22 Roach J
 Meets June 8—July 1

ACT 296 Structural Damage Repair Lab (4 cr.)

Course Type: Career, Prerequisites: Concurrent enrollment in ACT 293
 80 7:30-11:20, MTWR (Lab) V3/V22 Roach J
 12:30-4:30, MTWR (Lab) V3/V22 Roach J
 Meets June 8—July 15

ADN 100 ADN Orientation (.5 cr.)

Course Type: Career, Prerequisites: Admission to ADN program.
 80 8:00-4:00, TBA G216 Staff
 Meets TBA

ADN 205 Respiratory Nursing Interventions (3 cr.)

Course Type: Career, Prerequisites: Acceptance into the Hybrid Online AAS in Nursing program. Unencumbered active Illinois LPN license.

H1	5:00-8:00, T	G211	Hampson H
	7:30-3:30, TBA (Clinical) HH		Hampson H

Meets June 17 – July 14

This section is hybrid with lecture being online with a minimum of four campus visits on Tuesday evenings from 5:00-8:00 p.m. in Rm G211. All clinical sessions will be completed off-site at a location TBA.

ADN 206 Cardiovascular Nursing Interventions (3 cr.)

Course Type: Career, Prerequisites: Acceptance into the Hybrid Online AAS in Nursing program. Unencumbered active Illinois LPN license.

H1	5:00-8:00, T	G211	McGuire E
	7:00-3:30, S, (Clinical) HH		McGuire E

Meets May 14 – June 16

This section is hybrid with lecture being online with a minimum of four campus visits on Tuesday evenings from 5:00-8:00 p.m. in Rm G211. All clinical sessions will be completed off-site at a location TBA.

ADN 212 Psychiatric Nursing Interventions (2 cr.)

Course Type: Career, Prerequisites: Acceptance into the Hybrid Online AAS in Nursing program. Unencumbered active Illinois LPN license. ADN 203 with a grade of "C" or higher.

H1	5:00-8:00, T	G211	Kos M
	TBA, (Clinical)	TBA	Kos M

Meets July 15 – August 11

This section is hybrid with lecture being online with a minimum of four campus visits on Tuesday evenings from 5:00-8:00 p.m. in Rm G211. All clinical sessions will be completed off-site at a location TBA.

ALH 101 Cardiopulmonary Resuscitation (1 cr.)

Course Type: Career, Prerequisites: None

80	5:00-8:50, MTWR	G216	Staff
	Meets June 8, 9, 10, 11		
81	8:00-3:50, MW	G216	Staff
	Meets June 15, 17		
82	8:00-3:50, TR	G216	Staff
	Meets June 16, 18		
83	5:00-8:50, TR	G216	Staff
	Meets July 14, 16, 21, 23		
84	4:00-7:50, MTWR	G216	Staff
	Meets August 3, 4, 5, 6		

ALH 102 CPR Recertification (.5 cr.)

Course Type: Career, Prerequisites: CPR certification nearing expiration or expiration within the previous 6 months

80	5:00-8:50, MW	G216	Staff
	Meets July 20, 22		

ALH 110 Issues in Health & Patient Care (3 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, 3 campus visits TBA Staff
 This section will be offered online with the exception of three campus visits. The date and time for the visits are TBA.

ALH 112 Pathophysiology & Terminology (3 cr.)

Course Type: Career, Prerequisites: BIO 206 with a grade of "C" or higher

V1 TBA, 1 campus visit TBA Staff
 This section will be offered online with the exception of one campus visit, date and time TBA.

ANT 111 Anthropology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

ART 111 Art Appreciation (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff
01	8:00-10:50, MW	B60	Staff

ART 223 History of Art III (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

ART 291 History of Photography (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

BIO 100 Biology for Non-Science Majors (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258D Boyles E

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.00.

01 1:00-2:50, MW C252 Staff

1:30-2:20, TR C252 Staff

2:30-4:20, TR (Lab) C237 Staff

BIO 101 Biological Science for Science Majors I (4 cr.)

Course Type: Transfer, Prerequisites: None

01 8:00-8:50, MW C243C Ford D

9:00-10:50, TR C243C Ford D

9:00-10:50, MW (Lab) C237 Ford D

BIO 102 Biological Sciences II (4 cr.)

Course Type: Transfer, Prerequisites: None

H1 12:00-1:50, TR (Lab) C237 Ford D

This section is hybrid, with all lecture and lecture material provided in an online format. Labs will be offered on campus and attendance is required.

BIO 105 Human Biology (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258C Corbit R

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$260.00.

01 5:00-7:50, TR C252 Staff

8:00-9:50, TR (Lab) C237 Staff

BIO 205 Human Anatomy & Physiology I (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.

V2 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.

01 10:00-11:50, MTW C244 Staff

12:00-1:50, MW (Lab) C237 Staff

02 12:30-2:20, MTW C244 Ing D

2:30-4:20, MW (Lab) C237 Ing D

BIO 206 Human Anatomy & Physiology II (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$260.

01 8:00-9:50, MWR C252 Ing D

10:00-11:50, TR (Lab) C237 Ing D

BIO 225 Genetics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258D Boyles E

No at-home lab kit required.

BUS 110 Introduction to Business (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits E229B Tanner J

BUS 115 Basic Keyboarding (1 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

BUS 222 Legal/Social Environment of Business (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits B71B Hines L

V2 TBA, No campus visits B71B Hines L

BUS 235 Business Communication (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits E229B Tanner J

V2 TBA, No campus visits E229B Tanner J

CHM 141 General, Organic & Biochemistry I (4 cr.)

Course Type: Transfer, Prerequisites: Two years of high school algebra or MAT 062

H1 6:00P-8:50P, TR (Lab) G121 Elliott J

This is a hybrid course with mandatory attendance for labs on Tuesday and Thursday each week from 6:00P-8:50P. Optional tutorial sessions will be offered on Tuesday and Thursday from 5:00P-5:50P.

H2 6:00-8:50, MW (Lab) G121 Elliott J

This is a hybrid course with mandatory attendance for labs Monday and Wednesdays each week from 6:00-8:50. Optional tutorial sessions will be offered on Monday and Wednesday from 5:00-5:50.

CIS 101 Introduction to Computers (3 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, No campus visits B71A Williams K

Microsoft Office Professional 2019 required

CIS 200 Network Essentials (3 cr.)

Course Type: Career, Prerequisites: None

01	8:00-9:50, MW	B75	Rogers M
	10:00-11:50, MW (Lab)	B75	Rogers M

CIS 207 Computer Applications for Business (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E229B	Tanner J/Staff
----	-----------------------	-------	----------------

Microsoft Office Professional 2019 required

COM 115 Speech (3 cr.) (Formally SPE 115)

Course Type: Transfer, Prerequisites: None

H1	6:00-10:00, M	E244	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Mondays (June 15, July 6, 20, and July 27 from 6:00-10:00 p.m., in Rm E244. Do not register for this section if you cannot attend all of the on-campus sessions.

H2	6:00-10:00, T	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Tuesdays (June 16 July 7, July 21 and July 28) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

H3	6:00-10:00, W	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Wednesdays (June 17, July 8, July 22, and July 29) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

H4	6:00-10:00, R	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Thursdays (June 18, July 9, July 23, and July 30) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

01	9:30-10:45, MTWR	E241	Staff
02	11:00-12:15, MTWR	E241	Staff
03	12:30-3:20, TR	E243	Staff
04	6:00-8:50, MW	E243	Staff

COM 116 Interpersonal Communication (3 cr.) (Formally SPE 116)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff

COS 113 Cosmetology Lab III (3 cr.)

Course Type: Career, Prerequisites: COS 101, COS 111

80	8:00-11:50, M	D214	Crowell N
	Meets June 8 – June 29		
	8:00-11:50, MTWR	D271/D223	Staff
	12:30-4:20, MTWR	D271/D223	Staff
	Meets July 6 – July 30		
81	8:00-11:50, MTWR	D271/D223	Staff
	12:30-4:20, MTWR	D271/D223	Crowell N
	Meets June 8 – July 2		
	8:00-11:50, M	D214	Staff
	Meets July 6 – July 27		

COS 114 Cosmetology Internship Program (2 cr.)

Course Type: Career, Prerequisites: COS 101, COS 111 and 750 clock hrs.

80	8:00-12:00, M	D214	Crowell N
	Meets Monday, June 8, June 15, June 22, and June 29		
81	8:00-12:00, M	D214	Staff
	Meets Monday July 6, July 13, July 20, July 27		

Students will complete the internship at off-campus salons (location TBA) for a total of 144-150 allowed contact hours.

CRJ 103 Introduction to Criminal Justice (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

CRJ 105 Criminal Behavior (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

CRJ 201 Criminal Justice Internship (4 cr.)

Course Type: Career, Prerequisites: Consent of the Dean for Academic Affairs

01	TBA	TBA	Stover B
----	-----	-----	----------

This course requires 320 internship hours.

CRJ 218 Introduction to Corrections (3 cr.)

Course Type: Career, Prerequisites: CRJ 103 and CRJ 105

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

DMS 236 Cardiac Ultrasound Clinic III (5 cr.)

Course Type: Career, Prerequisites: DMS 200, DMS 224, DMS 226, a current CPR certificate, a negative two-step TB test (or negative chest x-ray) and health insurance

01	TBA	TBA	Staff
----	-----	-----	-------

This course will require a minimum of 256 clinical hours; dates and times to be determined.

DNA 200 Dental Expanded Functions (3 cr.)

Course Type: Career, Prerequisites: CPR Certification.

Successful completion of CODA accredited Dental Assisting Program or successful completion of the DANB or certificate letter from a dentist indicating five years of full time work. DNA 100, DNA 106, DNA 108 and DNA 110 must be successfully completed at JALC.

80	5:30-6:20, MT	D166	Karns P/Staff
	6:30-8:30, MT (Lab)	D174	Karns P/Staff
	Meets June 10 – 29		

DNA 202 Dental Expanded Functions: Restorative (4 cr.)

Course Type: Career, Prerequisites: CPR Certification. Successful completion of DNA 200. Successful completion of CODA accredited Dental Assisting Program or successful completion of the DANB or certificate letter from a dentist indicating five years of full time work. DNA 100, DNA 106, DNA 108 and DNA 110 must be successfully completed at JALC.

80	5:30-7:20, WR	D166	Karns P/Staff
	7:30-8:30, WR (Lab)	D174	Karns P/Staff

Meets June 24 – July 16

ECE 279 Management Internship (4 cr.)

Course Type: Career, Prerequisites: Career Early Childhood Education AAS Degree. This course requires 300 contact hours in an approved childcare facility.

01	TBA	TBA	Toliver M
----	-----	-----	-----------

ECE 280 Professional Development (4 cr.)

Course Type: Transfer, Prerequisites: Early Childhood Education AAS Degree. This is an independent study course, but will require campus visits with the instructor.

01	TBA	TBA	Toliver M
----	-----	-----	-----------

ECO 201 Introduction to Macroeconomics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

ECO 202 Introduction to Microeconomics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

EDC 202 Human Growth, Dev. & Learning (3 cr.)

Course Type: Transfer, Prerequisites: PSY 132 with a grade of "C" or higher

V1	TBA, No campus visits	E246	Barrall C
----	-----------------------	------	-----------

EMS 252 Paramedic III (9 cr.)

Course Type: Career, Prerequisites: EMS 250 and EMS 251, valid CPR-Health Care Provider card, current Illinois EMT-Basic or EMT-Intermediate license

H1	5:30-9:50, MW	E215	McKenzie L
	TBA (Clinical)	TBA	McKenzie L

In addition to lecture hours, students will complete 192 clinical hours plus an additional 11 hours of lecture topics to meet state requirements. Dates and times to be determined.

ENG 101 English Composition I (3 cr.)

Course Type: Transfer, Prerequisites: ENG 052 (grade of "C" or higher) **OR Mandatory Testing:** Accuplacer Exam: Reading Comprehension 70 plus Sentence Skills 75 or higher **OR** combined score of 150 or higher **OR** ACT score of 20 or higher in English and Reading **OR** SAT: Evidence based reading and writing \geq 480

H1	6:00-8:50, M	E138 Computer Lab	Staff
----	--------------	-------------------	-------

This section will be offered online with the exception of campus visits on Mondays from 6:00-8:50 in E138.

V1	TBA, No campus visits	C259E	Garrison M
V2	TBA, No campus visits	C259E	Garrison M
V3	TBA, No campus visits	TBA	Staff
V4	TBA, No campus visits	TBA	Staff
01	11:00-12:15, MTWR	E138 Computer Lab	Evans D

ENG 102 English Composition II (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101 or ENG 113 with a grade of "C" or higher

H1	6:00-8:50, T	E138 Computer Lab	Staff
----	--------------	-------------------	-------

This section will be offered online with the exception of campus visits on Tuesdays from 6:00-8:50 in E138.

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff
01	9:30-10:45, MTWR	E138 Computer Lab	Evans D

ENG 113 Professional Technical Writing (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	G219E	Borrenpohl N
01	11:00-12:15, MTWR	E138 Computer Lab	Staff

GEO 215 Environmental Biology – See SCI 215**HAC 240 Installation of HVAC Systems (3 cr.)**

Course Type: Career, Prerequisites: HAC 121, HAC 131

01	8:00-8:50, MW	V21	Stutes J
	9:00-12:50, MW (Lab)	V21D	Stutes J

HIS 101 Western Civilization I (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

HIS 201 United States History I (3 cr.)

Course Type: Transfer, Prerequisites: None

01	9:30-10:45, MTWR	E233	Staff
----	------------------	------	-------

HIT 217 Medical Terminology (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

HTH 100 Human Nutrition (3 cr.)(Formally PNE 100)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff

HTH 110 Health Education (2 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

HUM 152 Death and Dying – See ITD 152**INT 101 Internship (.5-4 cr.)**

Course Type: Transfer, Prerequisites: Consent of Director of Career Services or Course Instructor

01 TBA TBA Staff

Seventy-five (75) hours of work are required per credit hour enrolled.

ITD 152 Death and Dying (3 cr.) (Formally HUM 152)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

LIT 275 The Art of the Cinema (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101

V1 TBA, No campus visits C259E Garrison M

LIT 280 Introduction to Literature (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits G219E Borrenpohl N

V2 TBA, No campus visits G219E Borrenpohl N

LIT 281 Introduction to Mythology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258G Stevens R

V2 TBA, No campus visits C258G Stevens R

LIT 284 Ethnic Literature in America (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101

V1 TBA, No campus visits C258G Stevens R

MAS 108 Massage Therapy Clinic Practice (1.5 cr.)

Course Type: Career, Prerequisites: MAS 101, MAS 102, MAS 103, BIO 105, and CPR Certification

01 9:00-12:00, T J220 Staff

12:30-3:30, T J220 Staff

MAT 051 Pre-Algebra (4 cr.)

Course Type: Developmental, Prerequisites: None

01 9:00-10:50, MTWR E143 Staff

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information. This is a developmental course that is used to calculate GPA at John A. Logan College, but does not transfer.

MAT 052 Basic Algebra (4 cr.)

Course Type: Developmental, Prerequisites: MAT 051 or equivalent with a grade of "C" or higher or assessment

01 1:00-2:50, MTWR E235 Byun M

This section has an online homework component. Students should be aware that daily access to a computer and the internet will be a requirement for this course. Contact the instructor for further information. This is a developmental course that is used to calculate GPA at John A. Logan College, but does not transfer.

MAT 062 Intermediate Algebra (5 cr.)

Course Type: Developmental, Prerequisites: MAT 052 or MAT 056 with a grade of "C" or higher or assessment

01 8:00-10:15, MTWR E232 Staff

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information. This is a developmental course that is used to calculate GPA at John A. Logan College, but does not transfer.

MAT 100 Mathematics for Applied Technologies (3 cr.)

Course Type: Career, Prerequisites: None

01 9:30-10:45, MTWR E131 Staff

MAT 104 Mathematics for Allied Health (3 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, 3 campus visits E209B Watkins J

This section will be offered online with the exception of three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for these exams will be given in the online course.

MAT 108 College Algebra (4 cr.)

Course Type: Transfer, Prerequisites: MAT 061 and MAT 062 both with a grade of "C" or higher or assessment

H1 TBA, 5 campus visits E209D Dethrow J

The above section will be offered online with the exception of at most five proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

01 9:00-10:50, MTWR E222 Watkins J

MAT 111 Pre-Calculus (5 cr.)

Course Type: Transfer, Prerequisites: MAT 061 and MAT 062 both with a grade of "C" or higher or assessment

01 11:00-1:15, MTWR E222 Watkins J

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information.

MAT 113 Intro. to Contemporary Mathematics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 056 or MAT 062 with a grade of "C" or higher or assessment

H1 TBA, 5 campus visits E209F Carr A

This section will be offered online with the exception of at most five proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

01 11:00-12:15, MTWR E235 Byun M

02 6:00-8:50, TR E235 Staff

All sections have an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information.

MAT 116 Finite Mathematics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 108 with a grade of "C" or higher or assessment

01 11:00-12:15, MTWR E238 Carr A

MAT 120 Elementary Statistics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 056 or MAT 062 with a grade of "C" or higher or assessment

V1 TBA, 3 campus visits E209C Jeter J

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

V2 TBA, 3 campus visits E209C Jeter J

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

01 9:30-10:45, MTWR E132 Byun M

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information.

MAT 131 Calculus I (5 cr.)

Course Type: Transfer, Prerequisites: MAT 109 or MAT 111 either with a grade of "C" or higher or assessment

01 9:30-11:45, MTWR E237 Dethrow J

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information.

MAT 201 Calculus II (5 cr.)

Course Type: Transfer, Prerequisites: MAT 131 with a grade of "C" or higher

01 8:00-10:15, MTWR E238 Carr A

This section has an online homework component. Students should be aware that daily access to a computer and the Internet will be a requirement for this course. Contact the instructor for further information.

MAT 282 Statistics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 108 with a grade of "C" or higher or assessment

V1 TBA, 3 campus visits E209D Dethrow J

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for exams will be given in the online course.

MUS 105 Music Appreciation (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

MUS 111/211**Applied Music Lab Courses (1 cr.)**

Course Type: Transfer, Prerequisites: Must be taken in sequence.

Private applied music lessons are provided by qualified music instructors on campus. In addition to course tuition and fees, students may also be responsible for any private lesson charges. Lessons are provided under the following sections and may vary by semester:

A Voice	H Flute	O Trumpet
B Piano	I Oboe	P Trombone
C Organ	J Clarinet	Q Tuba
D Violin	K Bassoon	R Baritone
E Viola	L Saxophone	S Harpsichord
F Cello	M Percussion	T Guitar
G String Bass	N French Horn	U Piccolo
		V-Z Other

Courses are limited to one credit hour in the summer. Students are required to complete 7 hours of applied lessons and 28 hours of practice. Students must contact the Applied Lessons Coordinator Carlyn Zimmermann (Rm E247) to verify contact information and to coordinate the lesson schedule.

NAD 101 Nursing Assistant Training (7 cr.)

Course Type: Career, Prerequisites: None

01	8:00-11:30, MW	D279	Young C
	12:00-2:30, MW	D279	Young C
	8:00-2:30, TR (Clinicals)	PKWY	Staff
	(Clinicals meet June 30– July 28)		
02	8:00-11:30, TR	D279	Staff
	12:00-2:30, TR	D279	Staff
	8:00-2:30, MW (Clinicals)	PKWY	Staff
	(Clinicals meet July 1– July 27)		

Lecture and lab for both sections will meet the full semester (June 8 – July 30). Clinicals will meet four weeks.

ORI 100 College 101 (1 cr.)

Course Type: Transfer, Prerequisites: None

01	1:00-2:40, M	E130	Staff
	Meets June 8 – July 30		
02	1:00-2:40, W	E130	Staff
	Meets June 8 – July 30		
03	9:00-10:40, T	E130	Staff
	Meets June 8 – July 30		
04	9:00-10:40, R	E130	Staff
	Meets June 8 – July 30		
80	9:00-10:40, MW	E130	Staff
	Block scheduling first half (June 8 – July 2)		
81	1:00-2:40, TR	E130	Staff
	Block scheduling first half (June 8 – July 2)		
82	9:00-10:40, MW	E130	Staff
	Block scheduling second half (July 6 – July 30)		
83	1:00-2:40, TR	E130	Staff
	Block scheduling second half (July 6 – July 30)		

PED 126 Beginning Weight Training (1 cr.)

Course Type: Transfer, Prerequisites: None

H1	TBA	J104	Staff
----	-----	------	-------

Students will complete a portion of this course online and be required to use the fitness center (Logan Fitness) a total of 22 visits for the semester.

80	TBA	J104	Staff
	This class will meet as an Intercession course from May 18 – June 5.		

Students will complete a portion of this course online and be required to use the fitness center (Logan Fitness) a total of 11 visits for at least one hour for the duration of this course.

PEDE 190 Introduction to Coaching (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

PEDE 202 Physical Education for Children (3 cr.)

Course Type: Transfer, Prerequisites: None

01	9:00-10:30, MTWR	J224	Staff
----	------------------	------	-------

PHL 111 Ethics and Moral Problems (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff
V4	TBA, No campus visits	TBA	Staff

PHL 121 Introduction to Logic (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

PHL 131 Introduction to Philosophy (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
01	12:30-3:20, MW	E244	Staff

PHS 101 Environmental Science (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	C258C	Corbit R
----	-----------------------	-------	----------

PHS 102 Astronomy (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

PHS 103 Earth Science (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, 3 campus visits	TBA	Staff
----	----------------------	-----	-------

This section will be offered online with the exception of three required campus visits. The first one is to pick up materials, the second will be for an exam during the week of midterm, and the last for the final exam during the final exam week. Check the online course on the first day of the semester for specific dates.

PHS 105 Physics for Non-Science Majors (3 cr.)

Course Type: Transfer, Prerequisites: MAT 051

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

PHS 107 Weather and Climate (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	G103	Burde J
V2	TBA, No campus visits	G103	Burde J

PNE 098 PN Orientation (.5 cr.)

Course Type: Career, Prerequisites: None

80	8:00-4:30, R	F118/119	Hampson H
	Meets June 4		

This course will meet a minimum of 7.5 classroom contact hours.

PNE 100 Nutrition – See HTH 100**PNE 105 Nursing Throughout the Life Cycle (1 cr.)**

Course Type: Career, Prerequisites: Acceptance into Practical Nursing Program

01	5:00-6:50, T	G201	Gerber C
----	--------------	------	----------

PNE 193 Pediatric Nursing (1.5 cr.)

Course Type: Career, Prerequisites: PNE 101, PNE 102, PNE 103, PNE 161

01 5:00-7:50, W G201 Yosanovich K

PSC 131 American Government (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits E229C Bryant J

PSY 132 General Psychology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

V4 TBA, No campus visits TBA Staff

01 9:30-10:45, MTWR E219 Kibler K

02 12:00-2:50, TR E146 Staff

PSY 262 Child Psychology (3 cr.)

Course Type: Transfer, Prerequisites: PSY 132

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

SCI 215 Environmental Biology (3 cr.) (Formerly GEO 215)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258H Ford D

SOC 133 Principles of Sociology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

V2 TBA, No campus visits C259D Deutsch R

01 11:00-12:15, MTWR B211 Chandler T

SOC 215 Diversity in American Life (3 cr.)

Course Type: Transfer, Prerequisites: None

01 9:30-10:45, MTWR B211 Chandler T

SOC 263 Marriage and the Family (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

V2 TBA, No campus visits E229C Bryant J

SPE 115 Speech – See COM 115**SPE 116 Interpersonal Communication – See COM 116****SPN 101 Elementary Spanish I (4 cr.)**

Course Type: Transfer, Prerequisites: None

V1 TBA, 3 campus visits B205C Pinto K

V2 TBA, 3 campus visits B205C Pinto K

Both sections will be offered online with the exception of three campus visits to be arranged for oral and written exams.

SPN 102 Elementary Spanish II (4 cr.)

Course Type: Transfer, Prerequisites: SPN 101 or consent of instructor

V1 TBA, 3 campus visits B205C Pinto K

This section will be offered online with the exception of three campus visits to be arranged for oral and written exams.

STP 124 Surgical Procedures II (3 cr.)

Course Type: Career, Prerequisites: STP 123 and BIO 226

90 9:00-11:30, M SICCM Jordan J

12:00-2:30, M SICCM Jordan J

Meets June 1 (only Monday)

9:00-11:30, W SICCM Jordan J

12:00-2:30, W SICCM Jordan J

Meets June 3—July 22

Will meet on Monday, June 1 and every Wednesday after.

STP 126 Clinical Rotation in Surgical Tech. II (5 cr.)

Course Type: Career, Prerequisites: STP 125, STP 126, BIO 206, BIO 226 and current CPR certification

90 7:00-3:30, MTRF TBA Jordan J

Meets June 2—July 21

Welding Lab Courses

Welding lab courses require 30 lab hours for every credit hour. All welding lab hours are completed during open lab hours with day labs being completed under Section 01. Students will work with the instructor to determine required lab attendance based on credit hours needed. Open lab hours are as follows:

01 8:00-4:00, MTWR C140 Mays G

WEL 150 Oxy-Acetylene Fusion Welding I (1 cr.)

Course Type: Career, Prerequisites: None

WEL 151 Oxy-Acetylene Fusion Welding II (2 cr.)

Course Type: Career, Prerequisites: WEL 150

WEL 152 Brazing & Soldering (1 cr.)

Course Type: Career, Prerequisites: WEL 151

WEL 153 Oxy-Acetylene Cutting (1 cr.)

Course Type: Career, Prerequisites: None

WEL 154 Arc Welding I (2 cr.)

Course Type: Career, Prerequisites: None

WEL 155 Arc Welding II (2 cr.)

Course Type: Career, Prerequisites: WEL 154

WEL 156 Arc Welding III (1 cr.)

Course Type: Career, Prerequisites: WEL 155

WEL 157 Arc Welding IV (1 cr.)

Course Type: Career, Prerequisites: WEL 156

WEL 158 Arc Welding V (1 cr.)
Course Type: Career, Prerequisites: WEL 157

WEL 159 Arc Welding (1 cr.)
Course Type: Career, Prerequisites: WEL 158

WEL 160 M.I.G. Welding (2 cr.)
Course Type: Career, Prerequisites: None

WEL 161 Cored Wire Welding (2 cr.)
Course Type: Career, Prerequisites: None

WEL 162 T.I.G. Welding (1 cr.)
Course Type: Career, Prerequisites: None

WEL 163 Weld Testing & Inspection (2 cr.)
Course Type: Career, Prerequisites: None

WEL 181 Intro. to Oxy-Acetylene Welding (1 cr.)
Course Type: Career, Prerequisites: None

WEL 182 Intro. to Arc Welding (1 cr.)
Course Type: Career, Prerequisites: None

WEL 188 Welding Lab I (1 cr.)
Course Type: Career, Prerequisites: None

WEL 189 Welding Lab II (1 cr.)
Course Type: Career, Prerequisites: WEL 188

WEL 190 Welding Lab III (1 cr.)
Course Type: Career, Prerequisites: WEL 189

WEL 191 Welding Lab IV (1 cr.)
Course Type: Career, Prerequisites: WEL 190

WEL 192 Intro. to Pipe Welding (1 cr.)
Course Type: Career, Prerequisites: Consent of instructor

WEL 193 Pipe Welding (1 cr.)
Course Type: Career, Prerequisites: WEL 192

WEL 194 Pipe Welding (2 cr.)
Course Type: Career, Prerequisites: WEL 193

WEL 195 Special Problems in Welding (1-4 cr.)
Course Type: Career, Prerequisites: Six credit hours of welding prior to enrollment

01	TBA (1 credit hour)	C140	Staff
02	TBA (2 credit hours)	C140	Staff
03	TBA (3 credit hours)	C140	Staff
04	TBA (4 credit hours)	C140	Staff

WEL 196 M.I.G. Welding – Aluminum (1 cr.)
Course Type: Career, Prerequisites: WEL 160

WEL 197 M.I.G. Welding – Stainless Steel (1 cr.)
Course Type: Career, Prerequisites: WEL 160

WEL 198 T.I.G. Welding – Aluminum (1 cr.)
Course Type: Career, Prerequisites: WEL 162

WEL 199 T.I.G. Welding – Stainless Steel (1 cr.)
Course Type: Career, Prerequisites: WEL 162

WEL 201 Industrial Maintenance Welding Lab (6 cr.)
Course Type: Career, Prerequisites: None

Block Scheduling

Block scheduling offers one of the most efficient ways to earn college credit, by abandoning the traditional 50-minute college class for longer blocks of time. Additionally, rather than meeting for a full semester, classes usually meet for 4 weeks.

First half (June 8 – July 2)

ACT 293 Structural Damage Repair (1 cr.)

80 11:30-12:20, MTWR V22 Roach J
Meets June 8 – July 1

ORI 100 College 101 (1 cr.)

Course Type: Transfer, Prerequisites: None

80 9:00-10:40, MW E130 Staff
Block scheduling first half (June 8 – July 2)

81 1:00-2:40, TR E130 Staff
Block scheduling first half (June 8 – July 2)

Second half (July 6 – July 30)

ORI 100 College 101 (1 cr.)

Course Type: Transfer, Prerequisites: None

82 9:00-10:40, MW E130 Staff
Block scheduling second half (July 6 – July 30)

83 1:00-2:40, TR E130 Staff
Block scheduling second half (July 6 – July 30)

Online Courses

Online (Virtual and Hybrid) Courses

Are you a self-directed and self-motivated learner? Does your schedule or location keep you from attending courses on campus? Then online learning may be just right for you. Online courses enable you to customize your learning to your time and your place since the courses are taught primarily via the Internet rather than in the classroom. Online courses are no less challenging or academically rigorous. You will have to spend at least as much time, and possibly more, to be successful.

Online courses are NOT independent study courses. Online courses are highly structured and involve frequent interactions with the instructor and with other students enrolled in the course. Students use the Internet for communicating with the instructor and other students, gaining access to course materials, conducting research, and submitting assignments. It is NOT necessary to have a high level of computer proficiency, but you should have some computer experience navigating the Internet and using email. The ability to use a word processing program is very important in an online course. If you do not have Internet access at home or at work, you can still take an online course using computers in our open access laboratories.

Textbooks and other materials may be ordered from the campus bookstore.

Virtual Courses Any course approved for online instruction that requires no more than three visits to a campus or off-campus location during a semester. (Courses section numbers for virtual courses are V1, V2, etc.)

Hybrid Any course approved for online instruction that requires four or more visits to a campus or non-campus location during a semester. (Course section numbers for hybrid courses are H1, H2, etc.)

ACC 100 Business Accounting (3 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, No campus visits B71B Hines L

ACC 200 Financial Accounting I (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, 3 campus visits B71B Hines L

This section will be offered online with the exception of three required campus visits. The exact dates will be announced Monday, June 8.

ALH 110 Issues in Health & Patient Care (3 cr.)

Course Type: Career, Prerequisites: None

V1 TBA, 3 campus visits TBA Staff

This section will be offered online with the exception of three campus visits. The date and time for the visits are TBA.

ALH 112 Pathophysiology & Terminology (3 cr.)

Course Type: Career, Prerequisites: BIO 206 with a grade of "C" or higher

V1 TBA, 1 campus visit TBA Staff

This section will be offered online with the exception of one campus visit, date and time TBA.

ANT 111 Anthropology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

ART 111 Art Appreciation (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

ART 223 History of Art III (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

ART 291 History of Photography (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, no campus visits TBA Staff

BIO 100 Biology for Non-Science Majors (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258D Boyles E

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.

BIO 102 Biological Sciences II (4 cr.)

Course Type: Transfer, Prerequisites: None

H1 12:00-1:50, TR (Lab) C237 Ford D

This section is hybrid with all lecture and lecture material provided in an online format. Labs will be on campus and attendance is required.

BIO 105 Human Biology (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258C Corbit R

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$260.

BIO 205 Human Anatomy & Physiology I (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.

V2 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$220.

BIO 206 Human Anatomy & Physiology II (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258E Thomas C

Students are required to purchase an at-home lab kit to complete this section. Approximate cost of the kit is \$260.

BIO 225 Genetics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	C258D	Boyles E
	No at-home kit required		

BUS 110 Introduction to Business (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	E229B	Tanner J
----	-----------------------	-------	----------

BUS 115 Basic Keyboarding (1 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

BUS 222 Legal/Social Environment of Business (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	B71B	Hines L
V2	TBA, No campus visits	B71B	Hines L

BUS 235 Business Communication (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	E229B	Tanner J
V2	TBA, No campus visits	E229B	Tanner J

CHM 141 General, Organic & Biochemistry I (4 cr.)

Course Type: Transfer, Prerequisites: Two years of high school algebra or MAT 062

H1	6:00-8:50, TR (Lab)	G121	Elliott J
----	---------------------	------	-----------

This is a hybrid course with mandatory attendance for labs on Tuesday and Thursday each week from 6:00-8:50 p.m.

Optional tutorial sessions will be offered on Tuesday and Thursday from 5:00-5:50 p.m..

H2	6:00-8:50, MW (Lab)	G121	Elliott J
----	---------------------	------	-----------

This is a hybrid course with mandatory attendance for labs on Monday and Wednesday each week from 6:00-8:50 p.m. Optional tutorial sessions will be offered on Monday and Wednesday from 5:00-5:50 p.m.

CIS 101 Introduction to Computers (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	B71A	Williams K
	Microsoft Office Professional 2019 required		

CIS 207 Computer Applications for Business (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E229B	Tanner J/Staff
	Microsoft Office Professional 2019 required		

COM 115 Speech (3 cr.) (Formerly SPE 115)

Course Type: Transfer, Prerequisites: None

H1	6:00-10:00, M	E244	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Mondays (June 15, July 6, July 20, and July 27 from 6:00-10:00 p.m., in Rm E244. Do not register for this section if you cannot attend all of the on-campus sessions.

H2	6:00-10:00, T	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Tuesdays (June 16, July 7, July 21, and July 28) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

H3	6:00-10:00, W	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Wednesdays (June 17, July 8, July 22, and July 29) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

H4	6:00-10:00, R	E242	Staff
----	---------------	------	-------

This section will be offered online with the exception of four required campus visits on Thursdays (June 18, July 9, July 23, and July 30) from 6:00-10:00 p.m., in Rm E242. Do not register for this section if you cannot attend all of the on-campus sessions.

COM 116 Interpersonal Communication (3 cr.) Formerly SPE 116)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff

CRJ 103 Introduction to Criminal Justice (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

CRJ 105 Criminal Behavior (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

CRJ 218 Introduction to Corrections (3 cr.)

Course Type: Career, Prerequisites: CRJ 103 and CRJ 105

V1	TBA, No campus visits	E111B	Stover B
----	-----------------------	-------	----------

ECO 201 Introduction to Macroeconomics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
----	-----------------------	-----	-------

ECO 202 Introduction to Microeconomics (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

EDC 202 Human Growth, Dev. & Learning (3 cr.)

Course Type: Transfer, Prerequisites: PSY 132 with a grade of "C" or higher

V1	TBA, No campus visits	E246	Barrall C
----	-----------------------	------	-----------

EMS 252 Paramedic III (9 cr.)

Course Type: Career, Prerequisites: EMS 250 and EMS 251, valid CPR-Healthcare Provider Card, current Illinois EMT-Basic or EMT-Intermediate license

H1	5:30-9:50, MW	E215	McKenzie L
	TBA (Clinical)	TBA	McKenzie L

In addition to lecture hours, students will complete 192 clinical hours plus an additional 11 hours of lecture topics to meet state requirements. Dates and times to be determined.

ENG 101 English Composition I (3 cr.)

Course Type: Transfer, Prerequisites: ENG 052 (grade of "C" or higher) **OR Mandatory Testing:** Accuplacer Exam: Reading Comprehension 70 plus Sentence Skills 75 or higher OR combined score of 150 or higher **OR** ACT score of 20 or higher in English and Reading **OR** SAT: Evidence-based reading and writing ≥ 480

H1	6:00-8:50, M	E138 Computer Lab	Staff
----	--------------	-------------------	-------

This section will be offered online with the exception of campus visits on Mondays from 6:00-8:50 in E138.

V1	TBA, No campus visits	C259E	Garrison M
V2	TBA, No campus visits	C259E	Garrison M
V3	TBA, No campus visits	TBA	Staff
V4	TBA, No campus visits	TBA	Staff

ENG 102 English Composition II (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101 or ENG 113 (either with a grade of "C" or higher)

H1	6:00-8:50, T	E138 Computer Lab	Staff
----	--------------	-------------------	-------

This section will be offered online with the exception of campus visits on Tuesdays from 6:00-8:50 in E138.

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff

ENG 113 Professional Technical Writing (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	G219E	Borrenpohl N
----	-----------------------	-------	--------------

HIS 101 Western Civilization I (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

HIT 217 Medical Terminology (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

HTH 100 Human Nutrition (3 cr.) (Formerly PNE 100)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff
V3	TBA, No campus visits	TBA	Staff

HTH 110 Health Education (2 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

ITD 152 Death & Dying (3 cr.) (Formerly HUM 152)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	TBA	Staff
V2	TBA, No campus visits	TBA	Staff

LIT 275 The ART of The Cinema (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101

V1	TBA, No campus visits	C259E	Garrison M
----	-----------------------	-------	------------

LIT 280 Introduction to Literature (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	G219E	Borrenpohl N
V2	TBA, No campus visits	G219E	Borrenpohl N

LIT 281 Introduction to Mythology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1	TBA, No campus visits	C258G	Stevens R
V2	TBA, No campus visits	C258G	Stevens R

LIT 284 Ethnic Literature in America (3 cr.)

Course Type: Transfer, Prerequisites: ENG 101

V1	TBA, No campus visits	C258G	Stevens R
----	-----------------------	-------	-----------

MAT 104 Mathematics for Allied Health (3 cr.)

Course Type: Career, Prerequisites: None

V1	TBA, 3 campus visits	E209B	Watkins J
----	----------------------	-------	-----------

This section will be offered online with the exception of three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

MAT 108 College Algebra (4 cr.)

Course Type: Transfer, Prerequisites: MAT 061 and MAT 062 both with a grade of "C" or higher or assessment

H1	TBA, 5 campus visits	E209D	Dethrow J
----	----------------------	-------	-----------

This above section will be offered online with the exception of at most five proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

MAT 113 Intro. to Contemporary Mathematics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 056 or MAT 062 both with a grade of "C" or higher or assessment

H1	TBA, 5 campus visits	E209F	Carr A
----	----------------------	-------	--------

This section will be offered online with the exception of at most five proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

MAT 120 Elementary Statistics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 056 or MAT 062 with a grade of "C" or higher or assessment

V1	TBA, 3 campus visits	E209C	Jeter J
----	----------------------	-------	---------

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

V2	TBA, 3 campus visits	E209C	Jeter J
----	----------------------	-------	---------

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for the exams will be given in the online course.

MAT 282 Statistics (3 cr.)

Course Type: Transfer, Prerequisites: MAT 108 with a grade of "C" or higher or assessment

V1 TBA, 3 campus visits E209D Dethrow J

This section will be offered online with the exception of at most three proctored exams. Proctors do not need to be located in southern Illinois, but must be approved by the instructor by the end of the first week of the semester. The Learning Lab on the John A. Logan College campus is already an approved proctoring center. The deadline for exams will be give in the online course.

MUS 105 Music Appreciation (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

PED 126 Beginning Weight Training (1 cr.)

Course Type: Transfer, Prerequisites: None

H1 TBA J104 Staff

Students will complete a portion of this course online and be required to use the fitness center (Logan Fitness) a total of 22 visits for the semester.

PEDE 190 Introduction to Coaching (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

PHL 111 Ethics & Moral Problems (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

V4 TBA, No campus visits TBA Staff

PHL 121 Introduction of Logic (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

PHL 131 Introduction to Philosophy (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

PHS 101 Environmental Science (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258C Corbit R

PHS 102 Astronomy (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

PHS 103 Earth Science (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, 3 campus visits TBA Staff

This section will be offered online with the exception of three required campus visits. The first one is to pick up materials, the second will be for an exam during the week of midterm, and the last for the final exam during the final exam week. Check the online course on the first day of the semester for specific dates.

PHS 105 Physics for Non-Science Majors (3 cr.)

Course Type: Transfer, Prerequisites: MAT 051

V1 TBA, No campus visits TBA Staff

PHS 107 Weather and Climate (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits G103 Burde J

V2 TBA, No campus visits G103 Burde J

PSC 131 American Government (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits E229C Bryant J

PSY 132 General Psychology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

V3 TBA, No campus visits TBA Staff

V4 TBA, No campus visits TBA Staff

PSY 262 Child Psychology (3 cr.)

Course Type: Transfer, Prerequisites: PSY 132

V1 TBA, No campus visits TBA Staff

V2 TBA, No campus visits TBA Staff

SCI 215 Environmental Biology (3 cr.) (Formerly GEO 215)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C258H Ford D

SOC 133 Principles of Sociology (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

V2 TBA, No campus visits C259D Deutsch R

SOC 263 Marriage and the Family (3 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, No campus visits C259D Deutsch R

V2 TBA, No campus visits E229C Bryant J

SPN 101 Elementary Spanish I (4 cr.)

Course Type: Transfer, Prerequisites: None

V1 TBA, 3 campus visits B205C Pinto K

V2 TBA, 3 campus visits B205C Pinto K

Both sections will be offered online with the exception of three campus visits to be arranged for oral and written exams.

SPN 102 Elementary Spanish II (4 cr.)

Course Type: Transfer, Prerequisites: SPN 101 or consent of instructor

V1 TBA, 3 campus visits B205C Pinto K

This section will be offered online with the exception of three campus visits to be arranged for oral and written exams.

Dual Credit/Dual Enrollment Classes for High School Students

John A. Logan College offers both Dual Credit and Dual Enrollment courses. The mission of the dual credit and dual enrollment program is to give high school students who attend a John A. Logan College district high school, private high school, or a home school student who resides in the John A. Logan College district, the opportunity to earn college credit while still in high school.

Goals:

- Explore career pathways
- Get a head start on college by earning college credit
- Build self-confidence and familiarity with the college environment which helps ease the transition from high school
- Save money on tuition
- Provide opportunities to participate in campus activities and events

What is Dual Credit and Dual Enrollment?

Dual Credit classes are generally offered at the high school and are taught by college qualified high school instructors. High school and college credit are awarded for these courses. Classes taught at JALC, its extension centers and online, may be **Dual Credit** (receiving both college and high school credit) with a formal course agreement with a high school or **Dual Enrollment** (receiving only college credit) with no formal course agreement with a high school.

1. [The College Catalog](#) lists all the courses offered at John A. Logan College. [The Class Schedule](#) identifies the days of the week and the times each class is offered during a particular semester.
2. Students may take day, evening, or online classes as approved by their high school. Online classes are listed separately in the online section of the class schedule.

Registration Deadlines

High school students are subject to the registration deadlines for regular college courses and may not enroll in a course after the course closes. Please pay particular attention to the "last day to register." This date is located in the Class Schedule on page ii under "Instructional Calendar."

Admissions Requirements:

Enrollment is limited to students attending a JALC district high school or a home school student residing in the JALC district. Admission is ordinarily restricted to students in their junior and senior years of high school. Additionally, students accepted for enrollment in college-level courses must have the following:

- Appropriate academic qualifications as determined by their high school
- High level of motivation and adequate time to devote to studying a college-level course
- High school transcript has to be on file at John A. Logan College

The College recognizes that, in some instances, sophomores may be academically prepared for college course work. The College will consider approving sophomores for dual credit and/or dual enrollment on an individual basis provided the student can clearly demonstrate they meet the requirements established for sophomores. [Click here for a PDF with the criteria for sophomore dual credit and dual enrollment.](#)

Students must also:

1. Make course selections in consultation with their high school guidance counselor, principal, JALC Director of Dual Credit or parent administrator if home schooled.
2. Take the College's placement test or provide their SAT test scores and score appropriately.
3. Complete all course prerequisites as required by the College and any additional requirements set by their high school.
4. Complete a Dual Credit registration form or Dual Enrollment registration form.

Tuition and Fees

Currently, the College waives the tuition and fees for dual credit courses taught at the high school. Students taking classes at JALC, at the extension centers or online may have course fees assessed plus a \$5 per credit hour Technology Fee. In addition, all students who are taking six or more college credits will be assessed a \$65 Activity Fee during the fall and spring semesters (\$40 for students taking three or more hours in the summer). Students must have the permission of their district high school to participate in the dual credit or dual enrollment programs. Enrollment forms and a list of the dual credit courses approved by your high school are available through your high school guidance office. ***Dual enrollment classes have up to 8 credit hours of tuition waived per semester but will require payment of all applicable fees.***

Meeting with the JALC Director of Dual Credit

After meeting with a high school guidance counselor, students are encouraged to arrange an appointment to meet with the Dual Credit Director at the College. The Director can provide valuable insight to careers, programs offered at the College, and assist students interested in pursuing a baccalaureate degree after attending John A. Logan College. Contact the Office of Dual Credit at (618) 985-2828, Ext. 8312 to schedule an appointment. For more information, visit our website at <http://www.jalc.edu/dualcredit>.

Educational Opportunities in Cooperation with John A. Logan College

Joint Agreements with Area Community Colleges

John A. Logan College offers expanded educational opportunities through joint agreements with area colleges (see below). Please see the College Catalog for available programs. Contact the V.P. for Instruction Office at (618) 985-2828 or (618) 457-7676, Ext. 8362 for additional information.

- Illinois Eastern Community Colleges
- Rend Lake College
- Southeastern Illinois College
- Kaskaskia College
- Shawnee College
- Southwestern Illinois College

Southern Illinois Collegiate Common Market (SICCM)

Program Delivery/Requirements	Programs
<p>The Southern Illinois Collegiate Common Market (SICCM), organized in 1973, is a not-for-profit organization, which provides a means of sharing human and material resources in higher education. Through cooperation, more programs that are effective can be initiated and duplication of costs can be avoided. Working together, the consortium has been successful in the creation of innovative delivery systems, increased educational opportunity, and better accessibility to higher education for all people in the region. The region served by SICCM comprises a large segment of the southern portion of the state. The geographic area of SICCM covers all or part of eighteen (18) counties. This area stretches over 100 miles north to south and 100 miles east to west. Because the regions of the two cooperating colleges are large, traveling is an integral element of the consortium program. Completion of these programs may require travel up to one hour or more to clinical affiliates and to the SICCM lab/classroom.</p> <p>The consortium includes two participating institutions. Members of the consortium include:</p> <ul style="list-style-type: none"> • John A. Logan College, Carterville, Illinois • Shawnee Community College, Ullin, Illinois <p>Each college has a minimum of twelve to thirteen (12-13) admission slots, with a maximum class size of twenty-five (25) students. Applicants are ranked separately at each college and the highest scoring students are admitted into the slots allocated to the college. Students may apply at only one community college for entrance into a program and each college gives preference to its in-district students.</p> <p>After a student is admitted into a SICCM program, he/she will register for all classes on their home campus. General education courses are taken on the home campus, but the core classes for each program are taught at the SICCM Regional Instructional Center located in Herrin, Illinois on HWY 148 North.</p>	<p>As a member of SICCM, John A. Logan College is able to provide southern Illinois students with training in three programs:</p> <ul style="list-style-type: none"> • Medical Laboratory Technology • Occupational Therapy Assistant • Surgical Technician

Higher Education Opportunities

McKendree University	
Linza Brachear 618-537-6427 (All programs excluding Nursing) Carol Fairle 618-537-6507 (All nursing programs)	
Program Delivery/Requirements	Programs
<p>McKendree University offers several bachelor degree options in an online format. Students seeking an online bachelor degree will:</p> <p>Complete 120 hours for degree completion. Up to 90 hours may be accepted in transfer credit.</p> <p>Program details are available at McKendreeOnline.com.</p> <p>Graduate programs are available to meet the needs of the working adult. It is expected that student entering the program may be employed while they pursue their studies. Graduate program details are available at www.mckendree.edu/graduate</p>	<p>Programs:</p> <p>BA in Psychology BA in Sociology/Criminal Justice BBA in Accounting, Business Administration, Human Resource Management, Management, Marketing, or Sport Management RN to BSN</p> <p>Master of Arts Criminal Justice (Online) Master of Arts in Education (MAED) Educational Administration & Leadership (Principal Endorsement) (John A. Logan) Teacher Leadership Licensure (John A. Logan) Curriculum Design and Instruction (Online) Higher Education Administrative Services (Online) MBA (Online) MBA Human Resource Management (Online) Master of Science in Nursing (Online) Nurse Educator Management/Administrator Palliative Care MSN/MBA RN to MSN</p>

Southern Illinois University, Carbondale	
Sean Cooney, Coordinator, SIUC Service Center John A. Logan College, Room 200 618-985-3741, Ext. 8295, seandvcooney@siu.edu	
Program Delivery/Requirements	
<p>John A. Logan College students can complete their bachelor's degree by combining their John A. Logan College coursework with courses from Southern Illinois University, Carbondale through the Capstone Option or Dual Admission Program.</p> <p><u>Capstone Option</u> The Capstone Option makes it possible for the A.A.S. degree graduate to earn a Bachelor's degree more quickly by allowing students to complete an abbreviated University Core Curriculum (30 hours vs. 41 hours). For a list of participating majors, visit http://transfer.siu.edu/capstone/index.html.</p> <p><u>Dual Admission Program</u> The Dual Admission Program was designed to assist goal-oriented students in creating a plan for their community college curriculum. Participation in this program will confirm the courses you are completing will transfer smoothly and seamlessly to SIU. The personalized assistance offered by this program will serve to ensure that you are on the most direct path to completing a Bachelor's degree at SIU and will offer special enrollment benefits only extended to Dual Admission Program students, http://admissionssiu.edu/dap/.</p> <p>A.A. and A.S. degree students transferring to SIU will be granted admission at a junior class standing with University Core Curriculum requirements for general graduation purposes considered complete.</p> <p>Please see your Academic Advisor and the SIU Service Center Coordinator (Room C200) for additional information regarding the Capstone Option or Dual Admission Program.</p>	

Library Policy for Partner Institutions with Baccalaureate Completion Programs at John A. Logan College

With a current class schedule from a partner college/university, the John A. Logan College Library will issue a current semester Library card. Students will need to bring a driver's license and their current semester schedule to the Library to obtain a card. In addition to the databases provided by the partnering institution, students will have access to the John A. Logan College databases as well as material in our library and those we can access through Interlibrary loan.

International Education (Study Abroad Opportunities)

John A. Logan College offers several study abroad opportunities for qualified students through the Illinois Consortium for International Studies and Programs (ICISP). Students receive John A. Logan College credit for classes taken at various foreign sites and generally live with host families. For further information and the cost of each program, contact Kem Pinto in B205C, Ext. 8315.

Salzburg College Salzburg, Austria

This semester abroad program is available during both the fall and spring semesters. Students must be accepted into the program and complete preliminary registration through the international education coordinator. Application materials must be completed by mid-April for fall semester and by November 1 for spring semester. All students in the program must take HUM 200, a German language class, ART 221, and two other courses. Classes are subject to availability/change.

Course	Credit Hours	Semesters Offered	
ART 221 History of Art II	3	Fall	Spring
ART 222I History of Modern Art	3		Spring
ART 256 Drawing II	3	Fall	
ART 296 Photography I	3	Fall	Spring
ART 299I Studio Art: Printmaking	3	Fall	Spring
GER 101 Elementary German	4	Fall	Spring
HUM 200I Understanding Austria (required)	3	Fall	Spring
ITD 200 European Cities	3	Fall	
PSC 213 World Affairs (Honor)	3	Fall	Spring

San Jose Costa Rica

This five-week summer program offers four semester hours of credit in Spanish and three semester hours of credit for PSC/HUM 120 (Latin American Civilization and Culture). Prior Spanish skills are not necessary, and students are tested to determine the appropriate class level. Students must be accepted into the program and complete preliminary registration through the international education coordinator. Application materials must be completed by mid-February.

Course	Credit Hours
PSC/HUM 120 Latin American Civilization	3
SPN 101 Elementary Spanish I	4
SPN 102 Elementary Spanish II	4
SPN 201 Intermediate Spanish	4
SPN 202 Intermediate Spanish II	4

Christ Church University College Canterbury, England

This semester abroad program is available during both the fall and spring semesters. Students must be accepted into the program and complete preliminary registration through the international education coordinator. Application materials must be completed by mid-April for fall semester and by November 1 for spring semester. All students in the program must take HIS 216 and either British History or British Literature. Students must enroll for at least 12 semester hours. Classes are subject to availability/change.

Course	Credit Hours	Semesters Offered	
ART 256 Drawing II	3	Fall	Spring
ART 260 Beginning Painting	3	Fall	Spring
ENG 103 Creative Writing	3	Fall	Spring
HIS 216 I Modern Britain (REQUIRED)	3	Fall	Spring
HIS 260 I British History to 1714	3	Fall	Spring
ITD 200 Middle Ages	3	Fall	Spring
LIT 210 British Literature	3	Fall	Spring
LIT 230 American Literature	3	Fall	Spring
LIT 264 Literature for Children	3	Fall	Spring
LIT 275 Art Of The Cinema	3	Fall	Spring
PHL 111 Ethics & Moral Problems	3	Fall	Spring
PHL 260 World Religions	3	Fall	Spring
PHL 265 Introduction to Philosophy of Religion	3		Spring
PSY 200 Social Psychology	3	Fall	Spring

All study abroad courses have a 1I section number.

Other study abroad programs may be available. Contact Kem Pinto in B205C, Ext. 8315.

JOHN A. LOGAN COLLEGE CARTERVILLE CAMPUS MAP

700 Logan College Road
 Carterville, IL 62918
 618-985-3741
 www.jalc.edu

**JALC
ANNEX**

**CHILD CARE
RESOURCE &
REFERRAL**

← CARBONDALE

ILLINOIS ROUTE 13

→ MARION →

Avoid the line.....Pay online at <http://jalc.edu/>

To help you meet your educational expenses, John A. Logan College is pleased to offer the FACTS TUITION MANAGEMENT Program, a convenient, inexpensive, and easy way to budget payments.

FACTS is a convenient budget and tuition management plan that provides you with a low-cost option for budgeting tuition and other educational expenses. It is not a loan program; therefore, you have no debt, no interest, or finance charges assessed. There is no credit check. Enrolling online is simple, easy, and secure.

Connect to the FACTS e-Cashier Web link at <http://jalc.edu/>. You can make down payments or monthly payments. Click on the "Online Registration and Records" link, and that will take you to the College's Weblink student records system. Log into Weblink, click on "Account Balance," and the FACTS button will appear. Click there. Once you are in FACTS, review all information and refer to the menu bar at the top for additional answers to questions. After you have reviewed all information, scroll down and select the "Proceed" button. After you accept the "Terms and Conditions" and submit your agreement, you will receive an immediate e-mail (if your e-mail address was provided). This e-mail confirms receipt of your enrollment through FACTS e-Cashier.

In the past, students who have wanted to split their tuition payments have used our "partial payment" plan. This replaces the partial payment plan. Students who want to make tuition payments now have the FACTS program. More information is in the College brochure entitled FACTS TUITION MANAGEMENT in the Admissions Office.

Extracurricular Activities

The College provides a wide range of extracurricular and cultural activities, including three dozen clubs devoted to both baccalaureate transfer and career programs as well as specialty clubs for the arts such as music and writing and special populations. More information is with the College Office of Student Activities, Room C109.

Did you know the following information can be found on the College's website 24 hours a day/7 days a week?

Go to <http://jalc.edu/> for the following information:

- ✓ College Catalog
- ✓ Semester Schedules
- ✓ Computer Lab Schedules
- ✓ Semester Calendar
- ✓ Curriculum Guides for Each Major
- ✓ Transfer Course Information
- ✓ Instructions for New Students
- ✓ Scholarship Information
- ✓ International Student Information
- ✓ JALC Transcript Request Form
- ✓ Athletics
- ✓ FACTS Payment Plan
- ✓ Financial Aid
- ✓ JALC Library
- ✓ Student Support Services
- ✓ JALC Application

John A. Logan College
700 Logan College Road
Carterville, IL 62918
1-800-851-4720
618-985-3741