

2020-2021

**DISTRICT
BULLETIN**

Amendment Number III to the 2020-2021 HCC Bulletin

Revise Program of Study Pages

Page 145 Revise *Secondary Education Biology/Science* (remove BIO 2414 and BIO 2424)

Education Pathway
Secondary Education Pathway
Biology/Science

To be admitted into a teacher education program that leads to a baccalaureate degree, students will either have to pass the Praxis Core Academic Skills for Educators (CORE) – (formerly Praxis I) examination prior to transferring (if required) OR have scored at least a 21 composite ACT equivalent (consult chosen transfer college for specifics).

First Year

First Semester		Second Semester	
English Composition I	ENG 1113	English Composition II	ENG 1123
College Algebra	MAT 1313	Trigonometry	MAT 1323
General Chemistry I	CHE 1213	General Chemistry II	CHE 1223
Gen Chemistry Lab I	CHE 1211	Gen Chemistry Lab II	CHE 1221
General Biology I	BIO 1134	General Biology II	BIO 1144
		Public Speaking I	SPT/COM 1113
Total	***14 Hours	Total	17 hrs.

Second Year

First Semester		Second Semester	
General Physics I	PHY 2414	Microbiology	BIO 2924
General Psychology	PSY 1513	*Social/Behavioral Science	3
Pers & Comm Health	HPR 1213	**Fine Arts Elective	3
*History Elective	3	*Elective	3
*Literature Elective	3	*Elective	3
Total	16 hrs.	Total	16 hrs.

*Consult with your chosen transfer university/college to determine changes to this curriculum.

**ART 1113 or MUS 1113

***Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

Health Sciences Pathway
Dentistry Pathway
Pre-Dental Hygiene

This curriculum is designed to meet the admission requirements of the School of Health Related Professions at the University of Mississippi Medical Center. All programs at the Medical Center are upper division. Students must complete all admission requirements before transferring. Students should consult the most recent Medical Center catalog when planning their schedule. All programs at the Medical Center have a limited class size with competitive admissions. Students should start the application process early in their sophomore year. The curriculum below leads to an Associate of Arts Degree.

First Year

First Semester	Second Semester
English Composition I ENG 1113	English Composition II ENG 1123
College Algebra MAT 1313	General Psychology PSY 1513
General Biology I BIO 1134	Nutrition BIO 1613
General Chemistry I CHE 1213	General Chemistry II CHE 1223
Gen Chemistry I Lab CHE 1211	Gen Chemistry II Lab CHE 1221
	Public Speaking I SPT/COM 1113
Total *14 hrs.	Total 16 hrs.

Second Year

First Semester	Second Semester
Anatomy & Physiology I BIO 2514	Anatomy & Physiology II BIO 2524
Humanities Elective 3	Humanities Elective 3
Fine Arts Elective 3	Microbiology BIO 2924
Intro to Sociology SOC 2113	Elective 3
Elective 3	Child Psychology EPY 2513
	OR Adol Psychology EPY 2523
	OR Human Growth & Dev EPY 2533
Total 16 hrs.	Total 17 hrs.

Consult with your chosen transfer university/college to determine changes to this curriculum.

Students must have a minimum of 57 transferable hours with a minimum 2.5 GPA on a 4.0 scale. A minimum grade of C is required on each course to be transferred. Students must also complete 8 hours of observation of a licensed or registered dental hygienist in a clinical environment.

*Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

**Page 164 Revise *Pre-Medical Laboratory Science*
(remove BIO 2414 and Bio 2424; replace CSC 1123 with CHE 2424)**

Health Sciences Pathway
Health-Related Pathway
Pre-Medical Laboratory Science

This curriculum is designed to meet the admission requirements of the School of Health Related Professions at the University of Mississippi Medical Center. All programs at the Medical Center are upper division. Students must complete all admission requirements before transferring. Students should consult the most recent Medical Center catalog when planning their schedule. Students must have a minimum of 60 transferable hours with a minimum 2.5 GPA on a 4.0 scale. A minimum grade of C is required on each course to be transferred. The curriculum below leads to an Associate of Arts Degree.

First Year

First Semester		Second Semester	
English Composition I	ENG 1113	English Composition II	ENG 1123
College Algebra	MAT 1313	Public Speaking I	SPT/COM 1113
General Chemistry I	CHE 1213	General Chemistry II	CHE 1223
Gen Chemistry Lab I	CHE 1211	Gen Chemistry Lab II	CHE 1221
General Biology I	BIO 1134	General Biology II	BIO 1144
		Elective	1
Total	*14 hrs.	Total	15 hrs.

Second Year

First Semester		Second Semester	
Anatomy & Physiology I	BIO 2514	Anatomy & Physiology II	BIO 2524
Trigonometry	MAT 1323	Microbiology	BIO 2924
Organic Chemistry I	CHE 2424	Fine Arts Elective	3
Social/Behavioral Science	3	Social/Behavioral Science	3
Humanities Elective	3	Humanities Elective	3
Total	16 hrs.	Total	17 hrs.

Consult with your chosen transfer university/college to determine changes to this curriculum.

All programs at the Medical Center have a limited class size with competitive admissions. Students should start the application process early in their sophomore year.

*Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

**Page 166 Revise *Pre-Physical Therapy*
(remove BIO 2414 and BIO 2424)**

Health Sciences Pathway
Health-Related Pathway
Pre-Physical Therapy

This curriculum is designed to meet the admission requirements of the School of Health-Related Professions at the University of Mississippi Medical Center. All programs at the Medical Center are upper division. Students must complete all admission requirements before transferring. Students must have a minimum 3.0 GPA on a 4.0 scale. A minimum grade of C is required on each course accepted for transfer. The curriculum below leads to an Associate of Arts Degree.

Students applying for the Doctor of Physical Therapy must have a bachelor's degree and evidence of 40 hours of observation in at least two physical therapy clinical departments or practices. Students must also take the GRE before applying to the program. Students must also complete an autobiographical essay and a resume to apply to the program.

First Year

First Semester		Second Semester	
English Composition I	ENG 1113	English Composition II	ENG 1123
General Biology I	BIO 1134	General Biology II	BIO 1144
General Chemistry I	CHE 1213	General Chemistry II	CHE 1223
Gen Chemistry Lab I	CHE 1211	Gen Chemistry Lab II	CHE 1221
College Algebra	MAT 1313	Trigonometry	MAT 1323
Total	*14 hrs.	Total	*14 hrs.

Second Year

First Semester		Second Semester	
Anatomy & Physiology I	BIO 2514	Anatomy & Physiology II	BIO 2524
General Physics I	PHY 2414	General Physics II	PHY 2424
Public Speaking I	SPT/COM 1113	Fine Arts Elective	3
Social/Behavioral Science	3	Social/Behavioral Science	3
Humanities Elective	3	Humanities Elective	3
Total	17 hrs.	Total	17 hrs.

Consult with your chosen transfer university/college to determine changes to this curriculum.

All programs at the University Medical Center have a limited class size with competitive admissions.

*Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

**Page 167 Revise *Pre-Radiologic Sciences*
(remove Bio 2414 and BIO 2424)**

Health Sciences Pathway
Health-Related Pathway
Pre-Radiologic Sciences

This curriculum is designed to meet the admission requirements of the School of Health-Related Professions at the University of Mississippi Medical Center. All programs at the Medical Center are upper division. Students must complete all admission requirements before transferring. Students must have a minimum of 60 hours of transfer credit with a minimum 2.0 GPA on a 4.0 scale. A minimum grade of C is required on each course accepted for transfer. The curriculum below leads to an Associate of Arts Degree.

See the University of Mississippi Medical Center website for additional requirements for admission to the B.S. Degree Program of Radiologic Sciences.

First Year

First Semester		Second Semester	
English Composition I	ENG 1113	English Composition II	ENG 1123
General Biology I	BIO 1134	General Biology II	BIO 1144
General Chemistry I	CHE 1213	General Chemistry II	CHE 1223
Gen Chemistry Lab I	CHE 1211	Gen Chemistry Lab II	CHE 1221
College Algebra	MAT 1313	Nutrition	BIO 1613
		Fine Arts Elective	3
Total	**14 hrs.	Total	17 hrs.

Second Year

First Semester		Second Semester	
Anatomy & Physiology I	BIO 2514	Anatomy & Physiology II	BIO 2524
Public Speaking I	SPT/COM 1113	First Aid & CPR	HPR 2213
Social/Behavioral Elective	3	Social/Behavioral Elective	3
Humanities Elective	3	Humanities Elective	3
Computer Applications I	CSC 1123	*Elective	3
Total	16 hrs.	Total	16 hrs.

* Consult with your chosen transfer university/college to determine changes to this curriculum.

All programs at the University Medical Center have a limited class size with competitive admissions. Students should start the application process early in their sophomore year.

**Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

**Page 213 Revise *Massage Therapy Program*
(replace BIO 2514 and BIO 2524 with MGT 2514 and MGT 2524)**

***Health Science Programs Pathway*
Massage Therapy Program
(Ridgeland Campus)**

First Year

First Semester		Second Semester	
CPR and First Aid	MGT 1111	Massage Therapy II	MGT 1244
Intro to Massage Therapy	MGT 1214	Massage Therapy II Lab	MGT 1253
Massage Therapy I	MGT 1224	Massage Ther. Clin. Lab II	MGT1263
Massage Therapy I Lab	MGT 1233	Specialized Modalities I	MGT 1272
Massage Ther. Clin. Lab I	MGT 1281	Kinesiology	MGT 1333
Pathology & Med Term	MGT 1343	Board Preparation	MGT 1612
Massage Therapy A&P I	MGT 2514	Massage Therapy A&P II	MGT 2524
Total	20 hrs.	Total	21 hrs.

Summer Term

Massage Therapy III	MGT 2223	Massage Therapy IV	MGT 2233
Total		6 hrs.	

A Technical Certificate may be earned at this point.

Second Year

First Semester	
Social/Behavioral Science	3
English Composition I	ENG 1113
Humanities/Fine Arts	3
Public Speaking	SPT 1113
OR English Comp II	ENG 1123
OR Social/Behavioral Science	3
College Algebra	MAT 1313
OR Natural Science w/Lab	4
Total	15-16 hrs.

An AAS Degree may be earned at this point.

The **Massage Therapy Program** prepares the individual to provide massage therapy principles, ethics, and business application. The program would aim to prepare students to successfully complete the program, earn employment in their field of study, and attain applicable technical assessments. Upon successful completion of the program, graduates will be eligible to sit for the Massage and Bodywork Licensing Examination (MBLEx), administered by the Federation of State Massage Therapy Boards (FSMTB), accepted by the Mississippi State Board of Massage Therapy (MSBMT). Students must pass the MBLEx in order to be a Licensed Massage Therapist within the state of Mississippi, as well as successful completion of the Mississippi State Law Examination (MSLE), administered by the MSBMT.

Assistance with math and/or reading will be available on a co-curricular basis to certificate-seeking students who lack entry-level skills in math and/or reading.

Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

Add New Program of Study

After Page 166 **Add *Pre-Physician Assistant Studies*. Also add to *Health Related Pathway* Listings on pages 121 and 157.**

Health Sciences Pathway
Health-Related Pathway
Pre-Physician Assistant Studies

This curriculum is designed to meet the admission requirements of the Department of Physician Assistant Studies at Mississippi College and the Master of Physician Assistant Studies Program at Mississippi State University-Meridian. Students must have a minimum 3.0 cumulative GPA as well as a 3.0 science GPA on a 4.0 scale for both programs. In addition, a minimum grade of C is required on each pre-requisite course accepted for transfer, and each pre-requisite course must be taken within 10 years of matriculation at the University or College. Mississippi College will not accept online or hybrid courses for pre-requisite courses (except for statistics). The curriculum below leads to an Associate of Arts Degree.

Students applying for either program must have a bachelor's degree, take the GRE, and have evidence of clinical experience. At least 80 hours of healthcare experience and 20 hours of shadowing experience with a medical doctor or physician assistant are required for the Master of Physician Assistant studies Program at Mississippi State University-Meridian. For this program, students must also complete CPR Certification (American Heart Association) or higher.

First Year

First Semester		Second Semester	
English Composition I	ENG 1113	English Composition II	ENG 1123
General Biology I	BIO 1134	Microbiology	BIO 2924
General Chemistry I	CHE 1213	General Chemistry II	CHE 1223
Gen Chemistry Lab I	CHE 1211	Gen Chemistry Lab II	CHE 1221
College Algebra	MAT 1313	Fine Arts Elective	3
Total	*14 hrs.	Total	*14 hrs.

Second Year

First Semester		Second Semester	
Anatomy & Physiology I	BIO 2514	Anatomy & Physiology II	BIO 2524
Organic Chemistry I	CHE 2424	Organic Chemistry II	CHE 2434
Public Speaking I	SPT/COM 1113	Statistics	MAT 2323
General Psychology	PSY 1513	Intro to Sociology	SOC 2113
Humanities Elective	3	Humanities Elective	3
Total	17 hrs.	Total	17 hrs.

Consult with your chosen transfer university/college to determine changes to this curriculum.

Both programs at Mississippi College and Mississippi State University-Meridian have a limited class size with competitive admissions.

*Enrollment in a minimum of 15 hours each semester is recommended for eligibility for state aid, institutional scholarships, and the tuition break.

Add New Course Descriptions

Page 280 Add under *History* Section and under *Humanities* Core Listing on page 38

HIS 1613 – African-American History.

This is a survey of African-American History from African origins to modern times. Three hours lecture. Three hours credit.

Page 281 Add under *Learning & Lifeskills* Section (Not Effective until Fall 2021)

LLS 115(1-2) – College Life.

This course is designed to assist the first-time student in achieving academic, career, and personal success. One to two hours lecture. One to two hours credit.

Page 353 Add under *Massage Therapy* Section

MGT 2514 – Massage Therapy Anatomy and Physiology I.

A combined lecture and laboratory course that covers the anatomical and physiological study of the human body as an integrated whole. The course includes detailed studies of: biological principles; tissues; and the integumentary, skeletal, muscular and nervous systems. Labs associated with this course contain experiments and exercises that reinforce the principles introduced in lecture classes. Three hours lecture. Two hours laboratory. Four hours credit.

MGT 2524 – Massage Therapy Anatomy and Physiology II.

A combined lecture and laboratory course that includes detailed studies of the anatomy and physiology of human special senses, endocrine, cardiovascular, lymphatic and immune, respiratory, digestive, and urinary systems, as well as reproduction and development. Labs associated with this course contain experiments and exercises that reinforce the principles introduced in lecture classes. Three hours lecture. Two hours laboratory. Four hours credit.

I certify the above amendment is true and correct in content and in policy.

Dr. Jenny Jones
Vice President for Academic Programs

September 18, 2020