

2011-2012

Student Handbook

TABLE OF CONTENTS

PRESIDENT’S MESSAGE2

VICE PRESIDENT’S MESSAGE 3

ABOUT THE COLLEGE4

CAMPUS LIFE5

CAMPUS SERVICES9

ACADEMIC LIFE: IN THE CLASSROOM 13

BEYOND THE CLASSROOM: ACADEMIC SUPPORT SERVICES27

DIVERSITY & CIVILITY40

STUDENT RIGHTS AND RESPONSIBILITIES40

STUDENT CODE OF CONDUCT41

CAMPUS SAFETY AND SECURITY52

TRANSPORTATION AND DIRECTIONS62

WHERE TO GO...WHO TO SEE64

BLACKWOOD CAMPUS MAP66-67

COLLEGE HALL MAP – CAMDEN CITY CAMPUS68

CAMDEN TECHNOLOGY CENTER MAP – CAMDEN CITY CAMPUS69-70

WILLIAM G. ROHRER CENTER MAP – CHERRY HILL71

GLOSSARY OF ACADEMIC TERMS72

PRESIDENT'S MESSAGE

Raymond Yannuzzi
President

Welcome to Camden County College. On behalf of the College's faculty and staff, please accept our congratulations on your post-secondary educational choice and our pledge to help you fulfill your educational and career goals. We are proud of the College's tradition of academic excellence, which is best represented by the success of our graduates and by over 30,000 students who enroll in more than 100 degree and certificate programs, as well as hundreds of non-credit classes and an array of cultural arts programs. No matter what your educational goal, our extensive array of academic programs in both the technical fields and the liberal arts and sciences offers you many choices for future career and transfer success.

This *Student Handbook* provides you with valuable information about the College, campus activities, student support services and career and academic resources. As you will see, the College offers an extensive variety of clubs, athletics and cultural activities that are active and vital contributors to campus and community life. I urge you to become involved with one or more of these organizations as a means to achieve your goals, engage in the enriched academic life of the College and to make a meaningful contribution to your community.

In addition to this handbook, you may visit the College website at www.camdencc.edu. Here you will find information about everything at the College, as well as details on our degree and certificate programs, course listings, academic departments, faculty, registration, financial aid and many other areas of interest to help you achieve your goals.

Best wishes,

Raymond Yannuzzi

VICE PRESIDENT'S MESSAGE

Sharon N. Wedington

Vice President for Enrollment & Student Services

This **Student Handbook** has been prepared to assist you in understanding College policies and services. We trust you will find it to be a handy tool and essential guide to your academic and personal success at Camden County College, along with the information about policies, procedures and academic programs that is available in the **Catalog** and on our website at www.camdencc.edu.

We encourage you to visit our website often to stay abreast of campus activities, events and new opportunities. One of the features of our home page is WebAdvisor, which allows you to search for classes, register for sections, pay your bill, view your grades, request transcripts, view the status of your financial aid awards, etc. We also encourage you to take advantage of our other student services, such as student government, testing, tutoring, advising, financial aid, transfer services, programs for special populations, etc.

On the Blackwood Campus, the Otto R. Mauke Community Center houses most of our student support services, the Office of Student Life and Activities, the Office of the Dean of Students, as well as the Office of the Vice President for Enrollment and Student Services. Other offices are in close proximity in Wilson Hall Center, Wilson Hall West and the Learning Resources Center, Wolverton Library, Blackwood Campus. In Spring 2008, the Connector Building was opened, providing expanded spaces for students to relax between classes and to access technologically advanced teaching and learning facilities. A new ring road is under construction, and ground has been broken for a new science building. The Route 42 interchange opening now makes it easier to reach our Blackwood Campus. Students will find support services on the second floor of the Camden Technology Center at the Camden City Campus, and at the Information Desk in the lobby of the William G. Rohrer Center in Cherry Hill.

This is an exciting time for Camden County College. The physical transformation of the campus is obvious. We hope that it also is apparent that we are continually working to improve our service delivery and communication with you. We urge you to activate and frequently access your College-sponsored student e-mail account, through which all official College communications will be delivered. You are able to forward e-mails from this account to any of your already existing accounts such as Yahoo, Hotmail, Comcast, etc., if you so choose.

Remember that College faculty, administrators and staff are available to assist you. Take advantage of their expertise, as well as the enhanced self-service opportunities to make the most of your Camden County College experience. We look forward to helping you to make your semesters with us both memorable and successful.

Sincerely,

Sharon N. Wedington

Vice President for Enrollment & Student Services

ABOUT THE COLLEGE

Early in 1967 the Salvatorian Fathers, owners of the Mother of the Savior Seminary in Blackwood, sold the school and the 320-acre tract of land surrounding it to Camden County College. By September 25, the College received its first class of students.

The original buildings on the Blackwood Campus included a classroom building, a dining hall, a three-story classroom/laboratory identified as Washington Hall, the Wilson Complex (Wilson Hall West, Wilson Hall East, Wilson Hall Center), Roosevelt Hall, Jefferson Hall and Lincoln Hall, which contained both the gymnasium and the auditorium.

The presence of the College in Camden City began in the spring semester of 1969 with an evening school program, which was offered to 20 students who had not graduated from high school but who had completed 10th grade. The purpose of the program was to help students prepare to pass their General Education Development (GED) tests so that they could begin full-time college programs on the Blackwood Campus in September.

An innovative new Camden City Campus building opened in 1991. The building houses both Camden County College and junior and senior year programs for Rowan University, allowing students to earn both associate and baccalaureate degrees at the Camden City Campus.

In March 2000, the College opened the William G. Rohrer Center at the intersection of Route 70 and Springdale Road in Cherry Hill Township. The center serves as the College's hub for business and industry training and leads the way in showing how a community college can assist in the workforce development of an entire region.

Camden County College enrolls more than 30,000 credit students annually in over 100 degree and certificate programs, offering state-of-the-art preparation in technology, business and healthcare professions and the liberal arts and sciences. A national leader in technology instruction with programs such as robotics, computer integrated manufacturing and photonics/ fiber optics, the College also is recognized as a vital resource for transfer education, customized training for business and industry and community-based cultural arts programming.

BLACKWOOD CAMPUS

The Blackwood Campus, encompassing more than 320 acres, attractive landscaping, classroom buildings and specialty facilities, as well as numerous indoor and outdoor recreational and study areas, has offered students, employees and visitors a traditional collegiate setting for over 40 years. The Campus has grown to include 24 buildings, the most recent of which, the Connector Building, opened in 2008 and is the first major project under a six-year, \$83 million transformation initiative announced in 2005 by the College and the Camden County Board of Chosen Freeholders.

CAMDEN CITY CAMPUS

The Camden City Campus consists of two buildings. The five-story College Hall is the original building and is located at Broadway and Cooper Street. The structure features classrooms, meeting rooms and a childcare center. A second building was opened in 2004. Located across the street from College Hall on the block bordered by Broadway and Cooper, Sixth and Penn streets, the mixed-use facility houses technology-rich classrooms and laboratories, state-of-the-art conference rooms, an E-village, student service offices, a parking garage and much more.

WILLIAM G. ROHRER CENTER

The 31,600 square foot, two-story facility includes computer-rich classrooms, collaborative learning labs, a technology-intensive library, a bookstore, food services, faculty offices and seminar rooms. The Center attracts workers who need new skills for job enhancement or career changes, and professionals interested in technology applications. Individuals seeking associate degrees also take core courses at this location.

MISSION AND GOALS

Mission

Camden County College, a comprehensive public community college in New Jersey, provides accessible and affordable education including associate degree programs, occupational certificate programs, non-credit courses and customized job training. The College welcomes all who can benefit, and provides the support services students need to transfer for further studies, prepare for a career and continue their education. The College responds to the changing needs of its community and students and continuously improves its programs and services to support the economic development of Camden County and the personal development of its citizens.

Goals

To accomplish its mission, Camden County College develops a strategic agenda and continually assesses its progress toward the fulfillment of these goals:

1. Programs and services will enable students to achieve academic success and career competence, to pursue further higher education and to identify and develop their personal attributes;
2. General education courses will develop students' intellectual skills, knowledge and habits of mind that enrich their lives and enable them to participate in a democratic society;
3. Developmental courses will enable students to gain skills needed for college-level work;
4. Continuing education courses and programs will provide cultural, social and recreational activities to enrich the community;
5. Programs and services will recognize diversity and meet the needs of special populations, including academically gifted students and students with disabilities;
6. Partnerships with schools and colleges, public agencies, corporations, foundations and other entities will enhance educational quality, student opportunities and economic development;
7. Training programs for business and industry will provide continuous learning opportunities, including academic degrees;
8. The College will serve as a good steward of its financial, physical and human resources;
9. Programs will provide students with the understanding and skills they need to adapt to changing international conditions and to compete in a global economy; and
10. The College will provide a technology-rich environment that supports teaching, learning and working.

CAMPUS LIFE

STUDENT LIFE AND ACTIVITIES

Through participating in various programs, events or organizations, students will receive a well-rounded college experience, as well as a variety of opportunities to interact with other students and the College community. The Office of Student Life and Activities oversees cultural, educational, recreational and social events for all Camden County College students and is headed by Dr. James Canonica, dean of students. Day-to-day operations are managed by Jacqueline Tenuto, the assistant to the dean. The office secretary is Renee Pollard. The Student Life and Activities Office is located in the Otto R. Mauke Community Center, Room 200, (856) 227-7200, ext. 4282.

At the Camden City Campus, Theresa Smith, the dean of enrollment and student services, serves as the onsite coordinator of student activities. James Canonica, Theresa Smith and Jackie Tenuto collaborate in advising the Student Activities Board, which helps with the planning of sponsored activities.

Student Government Association

The Student Government Association (SGA) is the component of student life that represents students in governance matters. All students enrolled in credit courses at Camden County College are eligible to participate in the association. The College allocates money from general service fees to fund the various student clubs, events and activities.

It is the function of the SGA to make recommendations for (1) apportionment of funds among the various clubs, organizations and activities; (2) rules and regulations concerning the conduct of the student body; (3) policies affecting student life. Through SGA, students are able to express their concerns on matters directly related to them and the College, to generate school spirit and to encourage student participation in college life. The 2010-11 Student Government Association officers are: President, John M. Huhn III; Vice President, Amanda Braddock; Secretary, Blake A. Clemmer; and Treasurer, Brittney Henry.

Clubs, Organizations & Honor Societies

Each year clubs, organizations and honor societies may be authorized by Camden County College (CCC). The objective of these recognized groups is to provide opportunities for student leadership and extra curricular activity. Clubs/organizations are categorized as academic, service or social/cultural. The particular groups that are available each academic year will vary in response to the interests of the student body, funding allocations, etc.

Some clubs meet exclusively at the Blackwood Campus and others exclusively at the Camden City Campus, but all activities may be joined by students enrolled in credit courses at any of the College's locations. Because many CCC students work and/or are raising families, the Office of Student Life and Activities sponsors a variety of events and activities to appeal to a wide range of student interests, without respect to membership in a particular club, organization or honor society. Students may decide which general events/activities they would like to participate in, as the event/activity is announced. Students who wish to participate in a club must complete a Club Membership Form and submit it to the Office of Student Life and Activities by October 1 for the fall term and by February 1 for spring. The Club Membership Form is available on the Student Life and Activities Office Web page, as well as in the Student Life and Activities office. Honor society membership is selective, based on meeting certain GPA requirements and requires payment of a membership fee. Interested students should contact the honor society advisor or the office of the related academic dean.

Because Camden County College is a public institution it does not advance the mission or philosophy of any particular religious group but is ecumenical in its approach to religious beliefs. Accordingly, the College does not assign or schedule its rooms or spaces for the purposes of worship or prayer by student groups representing any particular religious affiliation. Recognized, authorized student clubs or organizations can schedule rooms for meetings according to College procedures. Students who seek a quiet place on campus for prayer or contemplation can gather in a classroom that is not being used, provided they do not disrupt activities in nearby classrooms and they leave the room when it is required for a scheduled class or activity.

Below are some of the already organized student activities/groups that likely will be functioning during the 2010-2011 academic year:

Campus Press, the student newspaper, is designed to inform the College community about news, events and changes at the Blackwood and Camden City campuses and the William G. Rohrer Center. It features the entire spectrum of student activities and interests. Included in the student publication are articles on current movies, television, music and concerts. Students are encouraged to express their views and ideas for the benefit of other students through the newspaper. Those interested in journalism, or who like to write, are invited to join the staff.

WDBK Radio Station at 91.5 FM is a non-commercial, non-profit radio station. WDBK is staffed by College personnel, along with assistance from Camden County College students. The station offers a diverse programming format and an opportunity for students interested in broadcasting to learn about the functioning of a radio station.

Dental Assisting Club promotes the program and career of dental assisting. Interested students participate in professional and community activities and compete in table clinic competitions.

Dental Hygiene Club promotes the program and career of dental hygienists. Students participate in professional and community activities, such as health fairs and special campus presentations, which contribute to oral health.

Human Services Club is a club dedicated to promoting interest and outreach in the field of human services, specifically early childhood education, disabilities, addictions and social work. The club strives to reach out to people in the community with various service projects.

For information about a club, organization or honor society, contact the Office of Student Life and Activities at (856) 227-7200, ext. 4282.

How to Join a Club

Club/organization membership is open to all students enrolled in credit courses at any of the three College locations. Students desiring to join a club must complete and submit a Club Membership Form to the Office of Student Life and Activities by October 1 for the fall semester or by February 1 for the spring semester. In order for a club to be activated, at least 15 students must join and participate. Member lists will be authenticated by the Office of Student Life and Activities. Every club must submit a schedule of meeting dates, goals for the academic year and a summary of how they will use allocated funds related to the expressed goals. Spending will be authorized after review by the dean of students. Questions should be addressed to Jackie Tenuto, assistant to the dean of students. The Office of Student Life and Activities is located in the Otto R. Mauke Community Center, Room 200, (856) 227-7200, ext. 4282.

How to Request Formation of a New Club

A student desiring to formulate a new student club must complete a New Club Request Form, which includes a statement of the purpose of the club and at least fifteen (15) Club Membership Interest Forms from properly enrolled students. Club/organization membership is open to all students enrolled in credit courses at any of the three College locations. Completed forms must be submitted to the Office of Student Life and Activities by October 1 for the fall semester or by February 1 for the spring semester. If the new club is recommended by Student Government Association (SGA) and approved by the dean of students, the club will be activated. The student who files the request form will be notified in writing of the disposition of the request. The newly activated club must submit a schedule of meeting dates, goals for the academic year and a summary of how they will use allocated funds related to the expressed goals. Spending will be authorized after review by the dean of students. Questions should be addressed to Jackie Tenuto, assistant to the dean of students. The Office of Student Life and Activities is located in the Otto R. Mauke Community Center, Room 200, (856) 227-7200, ext. 4282.

Decisions about the formation of new clubs or the re-activation of previously existing clubs will be made annually based on several factors, including available funding, student interest, availability of desired activities in other formats, etc. A rationale for the denial will be provided to the student making the request.

Fundraising and Ticket Selling

A Fundraising Authorization Form must be submitted and approved by the dean of students before a club or student organization may engage in fundraising or ticket-selling activities, even if for charitable purposes. Forms are available in the Office of Student Life and Activities, Otto R. Mauke Community Center, Room 200.

Publicizing Student Events – Bulletin Boards, Posters/Flyers

Specific bulletin boards have been set aside for the purpose of advertising student activities and events. Student groups may advertise their meetings and special events on these bulletin boards. Posters and/or flyers announcing student-sponsored events must be approved by the dean of students. To obtain approval, students should follow these guidelines:

- Poster size should not exceed 16" x 24."
- Wording must be directed toward the specific date and activity concerned.
- Each poster must be neat and in good taste.
- The name of the sponsoring organization must be included, and the Camden County College logo also must appear on the flyer.

- Each displayed poster/flyer must carry a stamp of approval by the assistant to the dean of Student Life and Activities.
- No notice or poster may be placed on walls, doors or windows of public areas.
- No notice or poster may be placed on cars.
- Posters/flyers must be submitted to the Office of Student Life and Activities for approval at least 24 hours before the expected posting date, but they will be posted no more than two weeks in advance of the event itself.
- The sponsoring club or organization is responsible for placing posters in designated areas after they have been approved.
- The club or organization is also responsible for removing posters after the event or activity has concluded.
- For posters/flyers that advertise functions not directly related to Camden County College students, space will be granted on bulletin boards if there is no interference with the promotion of College-sponsored activities.
- The Office of Student Life and Activities reserves the right to remove any poster that does not comply with these guidelines.

Cultural Activities

The College offers a variety of cultural activities for the student body and the community-at-large. Each semester the College hosts a free lecture series. The College also hosts musical groups whose concerts are available to students with College IDs free of charge or at a reduced price. The Office of Student Life and Activities sponsors trips to various locations and may also make tickets to cultural events in Philadelphia or New York available at reduced prices. To find out when these events will take place, visit the College website or stop by the Office of Student Life and Activities, Otto R. Mauke Community Center; Room 200 at the Blackwood Campus; the Camden Technology Center, Room 211 at the Camden City Campus; or the William G. Rohrer Center Information Desk in Cherry Hill.

Athletic Activities and Intercollegiate Sports

Camden County College recognizes the importance of the development of both the mind and the body and, hence, provides the opportunity for students to compete in intercollegiate athletics. A variety of athletic activities for the experienced competitor, as well as the casual participant seeking self-directed physical activity, are offered.

Varsity teams for both men and women compete against other two-year college teams in the New Jersey Garden State Athletic Conference and Region XIX of the National Junior College Athletic Association. Men compete in soccer, basketball, baseball and golf. Women compete in soccer, basketball, softball and golf. Students are encouraged to take advantage of College athletic facilities, a weight and fitness room, basketball/volleyball courts and various outdoor playing fields.

An up-to-date listing of the availability of facilities and a calendar of activities is posted in the Athletics Office in the Joseph J. Papiano Memorial Gymnasium. A current, valid College ID card is required to obtain access to equipment. Students are responsible for equipment issued to them. Lost items must be paid for at their replacement value. Student accounts will be charged for these losses, and registration will be restricted until the charges are paid.

The foyer and hallways of the gymnasium are not to be used for any physical education, athletic or recreational activities. Students using the facilities must be dressed in appropriate gym attire with sneakers.

Fitness Lab

The Wellspring Fitness Center provides a caring environment that helps and allows participants to bring about desired lifestyle changes that enhance their quality of life. The center consists of new Cybex-strength training and aerobic exercise equipment including treadmills and steps. The Wellspring staff is on hand to assist users in understanding and implementing exercise programs. The lab offers fitness evaluations, individualized exercise prescription and free personal training. The hours of operation are posted on a semester basis. Certified supervision is provided during the hours of operation. Use of the facility is limited to posted hours only. For more information, call (856) 227-7200, ext. 4237. In conjunction with the Dietetic Technology Department, the Wellspring Fitness Center offers personal nutrition counseling. Appointments are offered on a weekly basis. Call (856) 227-7200, ext. 4262 for further information.

CAMPUS SERVICES

ATM Machines

Blackwood Campus: First floor, Otto R. Mauke Community Center.

Camden City Campus: University District Bookstore, Camden Technology Center.

William G. Rohrer Center: First floor alcove, adjacent to the Cyber Café. (This alcove also houses pay telephones and vending machines.)

The Bookstore

The Camden County College bookstore on the Blackwood Campus is located in the Otto R. Mauke Community Center, lower level. Here you will find new and used textbooks, supplemental reading materials, school and art supplies, College sports-wear, gifts, cards, homework supplies and a variety of other materials. The bookstore offers the Book Express, a special service through which you can call to order your textbooks for delivery to your home. Textbooks can also be ordered for pickup or delivery online at whywaitforbooks.com.

Bookstore hours usually are 8:30 a.m. to 6:30 p.m. Monday through Thursday, and 8:30 a.m. to 4 p.m. on Friday. The College bookstore is open for regular hours when the College is open. Summer hours are 8 a.m. to 4 p.m. Monday through Thursday and closed on Friday. Hours of operation are extended during registration and the beginning weeks of a semester. To check hours, call (856) 232-6813.

The University District Bookstore, located in the College's Camden Technology Center at 601 Cooper Street in Camden, offers new and used textbooks for courses offered in Camden. Supplemental reading materials, school supplies, college sportswear, gifts, cards, music, DVDs and a variety of other materials also are offered at the University District Bookstore. Have a cup of coffee or a bite to eat in the café while you are there. The store is open the same hours as the Blackwood store. For more information call (856)-227-7200, ext. 1201.

The College bookstore for the William G. Rohrer Center is located on the first floor, adjacent to the Cyber Café. Books and supplies for courses offered at that location are available. For more information call the bookstore at (856) 489-3349.

Financial aid recipients may be eligible for assistance to purchase books. Contact the Financial Aid Office for information.

Childcare

Blackwood Campus – Our beautiful child-centered facility offers a developmentally appropriate program for children 2½ years of age and toilet-trained through 6½ years of age. We create a positive environment where children can develop socially, emotionally, physically and intellectually and creatively. Our child-centered facility operates all year round. For a fee schedule and further information call (856) 227-6872.

Camden City Campus – Childcare at the Camden City Campus is offered by Rowan University of New Jersey for students of Camden County College and Rowan. A day program is available for three to four-year-olds and an evening program is offered for children 2 to 13 years of age. For additional information, contact the director, Lorraine Ricchezza at (856) 756-5407.

FINANCIAL INFORMATION

Indebtedness to the College

When you register for classes you are agreeing to purchase a seat in each class you select, and you are responsible for payment of tuition charges. Should you choose **not** to begin the classes for which you have registered, you must **officially drop** those classes according to scheduled deadlines to avoid being charged. Failure to attend a class does **not** constitute an official drop, and you will be held responsible for the associated charges.

Final grades, transcripts and diplomas will not be issued to students who are indebted to the College, nor will such students be permitted to register for the following semester. No student is permitted to graduate before meeting all financial obligations to the College. The College reserves the right to pursue the collection of obligations through the employment of a professional collection agency.

Payment Options

Camden County College offers several payment options. Students may pay **online** using a credit card; **in person** using cash, check, money order, American Express, Visa, MasterCard or Discover; **by mail** using check, money order or credit card information; **by fax** with credit card information. Online services are available to students who have attended Camden County College in January 2001 or thereafter. These students have been assigned a user ID and password. Checks and money orders should be made payable to Camden County College. A charge of \$35 will be assessed for each check returned by the bank.

Summer term payment is due in full at the time of registration. However, the College provides two installment payment plan options for fall and spring semesters. Please contact the Business Office for more information.

Option 1: Two Payments + a \$10 Charge

- For a Fall Semester
 - 50% + \$10 due at the time of registration
 - 50% due **by September 15**
- For a Spring Semester
 - 50% + \$10 due at the time of registration
 - 50% due **by February 15**

Option 2: Three Payments + a \$25 Charge

- For a Fall Semester
 - 50% + \$25 due at the time of registration
 - 25% due **by September 15 AND**
 - 25% due **by October 15**
- For a Spring Semester
 - 50% + \$25 due at the time of registration
 - 25% due **by February 15 AND**
 - 25% due **by March 15**

Contact the Business Office at (856) 227-7200, ext. 4312 for questions.

The College reserves the right to change tuition and fees at any time by action of the Board of Trustees.

TUITION REFUND POLICY AND PROCEDURES

Students who register for courses at Camden County College are entering into a contract with the College to pay the cost of associated tuition and fees. Students may receive a 100% refund of tuition and fees paid after registration for courses at Camden County College, if courses are officially dropped prior to the first day of the start date of the session in which the courses are scheduled. Students may receive a 50% refund of tuition and fees paid after registration if courses are officially dropped on or after the first day of the start date of the session in which the courses are scheduled AND by the end date of the schedule adjustment period for the session in which the courses are scheduled. These refund deadline dates are published in the Credit Schedule of Classes tabloid each semester. After these refund deadline dates, students are not entitled to a refund (even if they decide to withdraw from one or all classes). If students wish to appeal this policy due to mitigating circumstances, they may do so by following the appropriate tuition refund appeal procedures.

Students may **drop** classes online using WebAdvisor. **Withdrawals** cannot be processed online but must be filed by completing a withdrawal form and submitting it to the Records and Registration Office.

Appeal Procedures

1. Complete an appeal form and provide documentation to explain mitigating circumstances:
 - a. If **medical/emergency**: The documentation must be dated and include the dates that pertain to the medical/emergency instance. The documentation must be provided on medical/official letterhead and must be an original unless it is a police report or similar document, wherein the original is maintained by the issuing agency.
 - b. If **death**: The documentation should include an original death certificate, an obituary or a funeral program. The relationship of the deceased to the student must be clearly indicated in the documentation or the student statement.
 - c. If **personal**: Documentation of personal issues should be determined by the nature of the circumstance that is presented as rationale. Documentation must clearly indicate the relationship of the issue to the student's inability to attend classes.
 - d. If **military**: Documentation of summons to active duty and a written statement of the special consideration requested must be provided.
2. Submit required forms to the Office of the Dean of Enrollment Services, Wilson Hall Center at the Blackwood Campus; Office of the Dean for Enrollment & Student Services, Camden Technology Center, Room 209 at the Camden City Campus; or the Information Desk at the William G. Rohrer Center. The deadline to submit forms is the last day of the semester that follows the semester for which the appeal is being filed. For **fall appeals**, by the last day of the **spring** semester; for **spring appeals**, by the last day of the **summer** semester; for **summer appeals**, by the last day of the **fall** semester.

Appeals will be reviewed by appropriate deans. Students will receive responses to their appeals in writing within two months of submitting all required information. Appeals that are denied will indicate a reason for the denial. **Appeal decisions made by the deans are final.**

Employer Coverage of Tuition/Fees

Students who receive tuition and/or fees coverage from their place of employment must have an official letter or voucher stating which charges their company will cover. For special billing purposes, students should present this form to the Business Office at the time of registration. Students using mail-in or fax forms must include the company letter or voucher with the registration form. The total may vary depending on type of curriculum and number of credits.

Financial Aid

The College participates in various federal and state aid programs to assist students with the cost of attending college. Students can obtain more specific information about the programs and how to apply by contacting the Financial Aid Office in Wilson Hall West, Room 100, (856) 227-7200, ext 4985 on the Blackwood Campus, or in Room 209 of the Camden Technology Center, ext. 1340 on the Camden City Campus or by reading the *Financial Aid Handbook* or by visiting the College's website at www.camdencc.edu/financialaid or other financial aid sources on the Web, such as www.fafsa.ed.gov or www.studentaid.ed.gov. Students may also contact the Financial Aid Office in Wilson Hall West, Room 100, (856) 227-7200, ext. 4985 on the Blackwood Campus, or in Room 209 of the Camden Technology Center, ext. 1340 on the Camden City Campus.

The Cougar Card

The Cougar Card is a declining balance card used for purchases at the Cougar Café. Students can obtain the Cougar Card from the Business Office on the Blackwood Campus. Credit can be added to the card from your student account, your financial aid, or from payment made directly to the College. Once credit is applied to your card, the Cougar Café has card readers located at the cash registers that will decline the balance on the card by the amount of your purchase. Credit can be easily added to your card at the Business Office located in Wilson Hall Center. Representatives from the College Business Office (856-227-7200, ext. 4312) are available to assist students with the Cougar Card application and use.

FOOD SERVICE

Blackwood Campus – The Cougar Café

The Cougar Café, located in the Otto R. Mauke Community Center, offers a variety of hot and cold foods for breakfast, lunch and dinner. The Café is open Monday through Thursday from 7:30 a.m. to 6 p.m. and Friday from 7:30 a.m. to 3 p.m. Offerings include coffee, bagels, freshly baked muffins, eggs, etc., for breakfast. Lunch items include pizza, freshly made sandwiches, hot soups and much more! Soft drinks, grab-and-go items and a convenient, clean dining area provide students with a central meeting place to relax before, between and after classes.

The facility also includes a Cyber Café. Students may check e-mail or access the Internet for other allowable purposes on a quick basis, while having coffee or snacks from the cafeteria.

The Connector Café, located on the ground floor of the Connector Building, offers upscale grab-and-go breakfast and lunch items including Fair Trade® coffee.

Camden City Campus

At the Camden City Campus, there are two food service areas. One is located on the ground floor of College Hall near the courtyard. Vending machines offer hot and cold food and drinks, and dining tables are provided in cafeteria style, providing a place for students to meet and relax between, before or after class. A second space is provided by way of a café in the University District Bookstore located in the Camden Technology Center. Coffee, drinks, snacks and sandwiches are available during the hours of bookstore operation.

William G. Rohrer Center

Grab-and-go food and drink items are available in the bookstore located on the first floor.

Sale of Merchandise

Only authorized agencies may sell merchandise or services on Camden County College property. Students as individuals may not sell merchandise or services (with the exception of personally-owned textbooks) on College property or in any way use College facilities for private gains or profit. Other entities may not sell merchandise or services on College property or in any way use College facilities for private gain or profit, unless specifically authorized to do so by the appropriate College official. Solicitations, games of chance, the selling of raffle tickets, or any other fund-raising endeavors must be approved in advance by the appropriate College official, and must be conducted in accordance with all applicable laws.

Questions about sale of merchandise/services by students should be directed to the dean of students.

Use of Furniture

Furniture and equipment have been assigned to specific areas of the College. Students are asked not to move furniture from one area to another without proper authorization.

Animals and Pets

No animals or pets are permitted in any College building without authorized approval. This policy does not pertain to the use of guide animals used by those with disabilities. Therapy animals are not permitted without prior approval of the dean of students.

ACADEMIC LIFE: IN THE CLASSROOM

The following policies and procedures are intended to reaffirm traditional academic standards, safeguard the integrity of courses and programs and encourage in each student a careful, disciplined approach to college study.

ACADEMIC FORGIVENESS PROGRAM POLICY AND GUIDELINES

Academic forgiveness offers a fresh start to students who have been separated from the College **for a period of at least five (5) years** and who wish to re-enroll. Under this policy, the student's grade point average begins with the new matriculation date; however, the former record will remain on the transcript. The student will retain the credits for any course(s) in which a grade of **C** or better was earned. A maximum of 30 credits earned prior to academic forgiveness may be applied to the student's present degree. Academic forgiveness does not excuse the student from adhering to and meeting requirements of the Financial Aid Office's Academic Progress Policy.

This opportunity is offered once during a student's career at Camden County College, and the students may not graduate with honors. Further information can be obtained from the Advisement Center, Otto R. Mauke Community Center Room 100, (856) 227-7200, ext. 4454.

The following guidelines apply:

1. The student's cumulative grade point average is reset at 0.0 and begins with the new matriculation date.
2. The original academic record remains on the transcript, with a notation that academic forgiveness was granted on the date of re-enrollment.
3. Credits for courses in which a grade of C or better was earned may be applied to the present degree or program. Although a maximum of 30 credits earned prior to academic forgiveness may be applied to the student's present degree or program, the student must specify which credits will be brought forward and applied to the present degree or program at the time of application.
4. Academic forgiveness can be granted only once during a student's entire career at Camden County College. A student who has completed a degree at Camden County College is not eligible for academic forgiveness.
5. Students granted academic forgiveness may achieve semester honors but may not graduate with honors.
6. Credits awarded through evaluation (Transfer, CLEP, Life-Learning Experience, in-house examination, military experience and Advanced Placement) are not altered by this program, regardless of date received.
7. If academic forgiveness is granted, by federal regulation, the Financial Aid Office must include all courses attempted in evaluating a student's Satisfactory Academic Progress (SAP). Therefore, students deemed to have Unsatisfactory Academic Progress (USAP) for financial aid purposes and who receive academic forgiveness will need to file an appeal and document mitigating circumstances. There will be no "automatic" eligibility for aid based on the academic forgiveness.
8. A student receiving benefits from the Veterans Administration will not be reimbursed for repeating courses which had been passed.
9. This policy applies to Camden County College records only. In the case of transfer to another institution, students will be bound by that College's terms and conditions for accepting transfer credits.
10. To apply, students must complete an Academic Forgiveness Application and meet with an academic advisor, who will ensure that the guidelines are met. The advisor will forward the student's application and a copy of the student's transcript to the appropriate academic dean. Students must then meet with their academic dean. After meeting with the student, the academic dean will forward the application and student transcript to the provost for final approval.
11. Students will be notified in writing when their application is approved.

ACADEMIC HONORS

President’s List and Dean’s List

A student with 12 or more college-level credits in any one reporting term (summer, fall, spring) will be evaluated for academic honors for that reporting term as a full-time student. A student who is enrolled in fewer than 12 college level credits in all three reporting terms, but who has 12 or more college-level credits over a one-year period (summer, fall, spring), will be evaluated for academic honors for that academic year once and as a part-time student.

All full-time students who earn semester grade point averages of 3.75 or higher are recognized on the President’s List for the semester. Full-time students whose grade point averages range from 3.25 to 3.74 are recognized on the Dean’s List for that semester. Students designated as part-time for a given academic year will receive either President’s List (GPA of 3.75 or higher) or Dean’s List designation (GPA from 3.25 to 3.74) for that academic year, based on the overall GPA for that academic year. The implementation of the academic honors policy will be guided by the following

- Non-matriculated students will not be eligible for academic honors.
- To be eligible students must have no grades less than **C**, no grades of **W**, **I**, **NA** or **XA**, and no repeated courses during the evaluation period.
- Students may not receive honors as both full-time and part-time in the same academic year.
- Part-time honors for the academic year will be calculated after the spring semester of the year.

The honors designation will be recorded on the student’s transcript. Honors certificates are mailed three times a year.

Permanent President’s List and Permanent Dean’s List

The College also recognizes academic achievement upon graduation. All students with a cumulative grade point average of 3.75 or higher at graduation will be placed on the Permanent President’s List. Those students with a grade point average between 3.25 to 3.74 will be placed on the Permanent Dean’s List. Students granted academic forgiveness are not eligible for placement on either the Permanent President’s List or the Permanent Dean’s List.

ACADEMIC PROGRESS, PROBATION AND SUSPENSION

Satisfactory academic progress is determined by an alternative grade point average (GPA) based on the number of credits attempted (including credits for pre-college-level courses). Students are placed on academic probation when their cumulative alternative grade point averages fall below the credits attempted and GPAs listed below:

College Credits Attempted	Grade Point Average
12 - 18	1.50
19 - 32	1.75
33 - 48	1.90
49 - 64	2.00

Students on academic probation are limited to 13 credits per semester and must consult with an assigned advisor. Course selection must be approved by the assigned advisor. Students who remain on academic probation for more than two semesters will be evaluated for academic suspension. Students may be suspended from the College if they are on academic probation for two consecutive semesters, excluding summers. Suspended students may not register for classes and are urged to seek advice about alternatives to college and about possible ways to establish evidence of academic success that will enable them to reapply to the College at some future time.

Appeals: Academic Probation and Suspension

Probation may not be appealed. However, the restrictions imposed on a probation student and academic suspension may be appealed through an area academic dean. Beyond the dean's level, students may opt to appeal to the vice president for academic affairs, whose decision shall be final.

Academic Progress for Financial Aid

The academic progress policy governing the receipt of financial aid from all sources is different than the College's general policy for academic progress, probation and suspension. This policy is regulated by federal and state funding agencies. Generally, students must have a cumulative 67% completion rate for all credits attempted, must maintain a certain GPA and must complete their programs of study within a specified time frame. The policy also limits the number of ESL and remedial credits that can be covered by financial aid. The full policy is available online at www.camdencc.edu/financialaid/forms/SAPPolicyRevJune04.doc, in the *Financial Aid Handbook*, in the Financial Aid Office in Wilson Hall West, Room 100 on the Blackwood Campus and in the Camden City Campus Financial Aid Office, Camden Technology Center, Room 209.

Addressing Academic Concerns

Under due process entitlement, students may register their concerns regarding the academic experience through the academic appeals process. Appeals should be initiated within two weeks (ten class days) of the occurrence of the occasion for the concern in accordance with the following procedure:

- Step 1. The student must make an appointment and meet with the **instructor/faculty** member involved to attempt to resolve the matter, bringing such relevant materials as course outline, originals or copies of papers, lab reports and examination grades.
- Step 2. If the matter is not resolved with the instructor/faculty member, the student should write a statement describing the exact nature of the appeal and make an appointment to meet with the **chairperson/coordinator/director** of the department/program in which the course is offered. The chairperson/coordinator/director of the department/program shall make every attempt to resolve the matter. Once the chairperson or coordinator has had an opportunity to research the matter, the student will be informed of the findings. The research process may take up to two weeks before a decision is rendered.
- Step 3. If the student does not agree with the findings, he or she should meet with the **academic dean of the division** in which the course is offered. The purpose of this meeting is to bring the matter to the attention of the academic dean. Students must submit their concern in writing to the dean prior to making the appointment. Once the academic dean has had an opportunity to research the matter, the student will be informed of the findings. The research process may take up to two weeks before a decision is rendered.
- Step 4. If the student does not agree with the findings, he/she should meet with the **vice president for academic affairs**, who shall conduct a review with the purpose of determining whether the student was provided an adequate opportunity to present his/her case to substantiate the appeal. A decision will be rendered within two weeks. The decision of the Vice President for Academic Affairs shall be final.
- Step 5. Students who initiate the appeal process with someone other than the instructor/faculty member must be referred to the instructor/ faculty member and start at step 1 (above) in the process.

ATTENDANCE

General

Camden County College expects students to attend regularly and promptly all classes and all conferences with professors. Each professor determines his or her policy for student absences from class. This written policy is to be distributed to students at the first class meeting. Should this procedure be overlooked or should a student be absent from the first class, it is the student's responsibility to obtain the attendance policy of the professor by the end of the first week of class. Students who are absent from class for any reason are expected to make up the work missed. Excessive absences from class may lead to a grade of Not Attending (**NA**), or the lowering of a grade; however, in certain cases of illness or jury duty, students will be permitted to make up the work if it is academically possible.

Financial Aid

Students who are eligible for financial aid including scholarships, grants, loans, tuition waivers and work-study are required to remain enrolled in their classes in order to receive those funds. If the student never attends, ceases to attend, withdraws or receives "**F's**," "**W's**," "**NA's**," or "**XA's**," he/she will jeopardize his/her financial aid for both current and future semesters. If the financial aid student fails to remain enrolled in and attend at least one course until the end of the semester, the College is required to reduce or cancel his/her financial aid and to retroactively remove it from his/her account. If the student's financial aid is reduced or cancelled he/she will remain responsible to pay for all outstanding tuition, fees, book vouchers and stipend amounts. More information about how the student's attendance impacts his financial aid eligibility may be found in the *Financial Aid Handbook*.

Absence Due to Religious Observance

The College is receptive to excusing without penalty those students who are absent from class because of religious observances and to allowing the makeup of work missed because of such absence. Examinations and required out-of-class activities are not normally scheduled on known religious holidays. Should an examination or out-of-class activity be scheduled on a day of religious observance, the student will be given the opportunity to make up that examination or activity without penalty. It is the student's responsibility to make their instructors aware in advance of any restrictions in activities due to their religious beliefs, and to provide appropriate documentation as requested.

AUDITING

Students may choose to audit a class. To audit a class is to register and pay for a class without having to take tests, quizzes or examinations. The student who audits a class should attend class regularly but receives no grade or credit. If an auditing student receives financial aid or veterans' benefits, the audited course does not count towards eligibility. Students must declare their intention to audit a class within the first two weeks of class. This may be done at the time of registration for the course or by completing a Request to Audit Form.

CANCELLATION OF CLASS (SINGLE MEETINGS)

Announcements of class meeting cancellations will be posted prior to the starting time of the given class but not later than 15 minutes after the starting time.

CANCELLATION OF COURSE SECTION

The College reserves the right to cancel any course or course section where the enrollment does not warrant the carrying of that course. Students will be notified in writing of cancellations as far in advance as possible. Students also may receive a courtesy phone call at the time of cancellation. Students may contact an academic advisor for assistance in choosing another section of the same course or another course to replace a cancelled section.

CATALOG MATRICULATION POLICY

In order to graduate from the College, a student must matriculate: that is, be officially accepted into a degree or certificate program. (See *Admissions Eligibility* on page 16 of the *Catalog*.) The **date of acceptance** into a program determines the course requirements that a student must complete for that degree or certificate. Each year, the College *Catalog* lists courses and degree and certificate requirements that a student must complete. If program requirements change between a student's matriculation date and graduation date, the student has the option of following either the original curriculum requirements as of the date of matriculation or the ones in effect when the student applies for graduation. Students cannot select other curriculum requirements that may have been in effect between the time of their matriculation and graduation.

Any student who is not able to satisfy the curriculum requirements of the *Catalog* in effect at the time of matriculation or graduation, because of courses not being available, should request appropriate course substitutions or waivers from the division dean.

CHANGES IN ENROLLMENT

Dropping/Adding a Course

Students who wish to make changes in class schedules (drop/add) should refer to the semester master schedule (online "Search for Classes" or *Credit Schedule of Classes*), or contact the Records and Registration Office at (856) 227-7200, ext. 4200 for information regarding times, dates and procedures. Students may make adjustments via WebAdvisor (online registration) or in-person by completing and submitting a Drop/Add Form. This form can be secured from the Records and Registration Office, located in Wilson Hall Center on the Blackwood Campus, from the Enrollment and Student Services Office in Room 211 of the Camden Technology Center, from the Information Desk at the William G. Rohrer Center in Cherry Hill or from the College's website at www.camdencc.edu.

Once classes begin, a fee of \$25 is assessed each time a student drops or adds a course. Students will be required to pay any additional tuition and fees for a course added at the time of the schedule adjustment. There will be no \$25 processing fee for schedule adjustments made because of cancelled courses. If a course is cancelled (usually due to low enrollment), students may enroll in another course or obtain a refund. Students wishing to enroll in another course may do so via WebAdvisor or in-person. Course changes due to course cancellations should be made as soon as possible, and must be processed before the late registration deadline for the session in which they are scheduled.

Students may drop courses up to the 10th day of the session (for a 15-week session) or its equivalent (for other sessions). Deadlines are published each semester in the Academic Calendar. No grade will be issued and the transcript will bear no record of the course(s) dropped provided students officially drop the course via WebAdvisor or by submitting a Drop/Add Form. Tuition for dropped courses is subject to charges according to the College's refund policy.

Withdrawing

After the schedule change (drop/add) deadline for a session, "dropping" a course is considered a withdrawal. Students wishing to withdraw from a course between the third and the 13th weeks of a 15-week session (or the equivalent of the third through the 13th week for shorter sessions) have the right to do so. An instructor's signature is not required. To withdraw, students must fill out a Course Withdrawal Form, and submit it to the Records and Registration Office by the withdrawal deadline. Deadlines are published each semester in the Academic Calendar. The course will remain on the student's transcript with a grade of **W**. Any withdrawal forms not properly submitted by the student to the Office of Records and Registration may result in a grade of **F** appearing on the student's academic record. This applies whether the student attended any classes or none at all. **Withdrawals may not be processed online.**

The Records and Registration Office will record the date the student submits the Course Withdrawal Form as the official withdrawal date. Since by definition withdrawal from a course occurs after the 10th day of the semester (or its equivalent), **students who withdraw are not entitled to a refund of tuition and fees.** After the 13th week of classes or the equivalent academic period during shorter than 15-week sessions, **withdrawal will not be permitted** and no grade of **W** will be given unless the student requests official, medical withdrawal by contacting the dean of students, and provides

by the last day of the relevant semester, thorough and credible documentation of injury or illness. The dean of students will notify the student of the disposition of any medical withdrawal requests made.

Students who encounter extenuating medical circumstances may request a withdrawal after the standard withdrawal deadlines by submitting **by the last day of the semester** thorough and credible documentation of injury or illness to the Office of the Dean of Students. The dean of students will notify the student of the disposition of these requests. Students granted withdrawal under these special circumstances will not be granted a refund of tuition.

Withdrawal for Active Duty

In support of national security initiatives, Camden County College will provide students in the National Guard or the Reserves, who are required to report for active duty, the opportunity to complete their studies or to withdraw from classes without penalty. To receive this special consideration, students will be required to provide documentation of their status. Each student request will be handled on a case-by-case basis, in an effort to facilitate a solution that will be in the student's best interest. Students who must withdraw in the early part of a semester will be granted tuition/fee credit on their account, or a full refund of tuition and fees. Students who withdraw in the latter part of a semester will be encouraged to take a grade of **I** and to complete course requirements according to arrangements with individual professors. The Veterans Services Office will serve as the contact point for facilitating these withdrawals.

The following outlines the necessary steps for the student to follow:

1. Complete a Course Withdrawal Form and a Tuition Refund Appeal Form if applicable. Attach documentation of summons to active duty and a written statement of the special consideration requested.
2. Submit forms to the Veterans Services Office.
3. Make sure that all financial aid paperwork (if applicable) is submitted to the Financial Aid Office prior to the last date of attendance.

Students will receive a letter from the College advising them of the disposition of their request.

CHEATING AND PLAGIARISM

All students are expected to do their own work. All forms of academic dishonesty are absolutely forbidden. Students who cheat, plagiarize or commit other acts of academic dishonesty will be subject to immediate disciplinary action. This may result in an automatic grade of **F** for an assignment and/or for the course. Academic dishonesty also may be subject to additional penalties as determined by the College in accordance with sanctions for violations of the Student Code of Conduct. (See page 41.)

Guidelines for Students

The following are examples of academic dishonesty but not the full range of prohibited behaviors in the classroom, studio, laboratory, library, testing center, computer center, internship placement or any other College sites.

The following are examples of academic dishonesty but not the full range of prohibited behaviors in the classroom, studio, laboratory, library, testing center, computer center, internship placement or any other College sites.

1. Cheating is defined as an act of deception by which a student misleadingly demonstrates that he/she has mastered information on an academic exercise. Behaviors that will be considered as cheating include but are not limited to:
 - a. Unauthorized copying or allowing another to copy a test, examination, quiz, paper, project or performance;
 - b. Using or attempting to use unauthorized materials (such as notes, books, computer-based media, formula lists, "cheat sheets" or a computer translator in a foreign language assignment) during a test or out-of-class assignment;
 - c. Communicating during a test in any way with anyone other than the test administrator using paper, cell phones, text messaging or other media;

- d. Submitting a paper, a project or major portions of a paper or project that have been previously submitted in another class without the permission of the current instructor;
 - e. Turning in a written, oral or computer-based assignment that is not the student's own (including labs, art projects, homework, prewritten or purchased papers or work downloaded from the Internet);
 - f. Stealing, buying or otherwise obtaining all or part of tests or other academic materials belonging to a faculty member;
 - g. Improperly obtaining a test or any information about a test;
 - h. Changing, altering or being an accessory to the changing or altering of a grade in a grade book, on a test or any official academic record of the college that relates to grades;
 - i. Forging or altering attendance records;
 - j. Intentionally impairing the performance of other students, such as by adulterating laboratory samples, creating a distraction, altering computer files;
 - k. Taking a test for someone else or permitting someone to take a test for you; and
 - l. Intentionally using invented information or falsified research as authentic findings.
2. Plagiarism is defined as the act of representing the work of another as one's own without proper citation. Behaviors that will be considered as plagiarism include but are not limited to:
- a. Failing to give credit, using acceptable academic methods for written, oral or computer-based ideas or materials taken from others;
 - b. Representing another's artistic or scholarly work as one's own;
 - c. Using another's analogy, algorithm, code or style to produce a computer program;
 - d. Using another's data, solutions, computer accounts or calculations without the appropriate authorized permission; and
 - e. Listing sources on a works-cited page or in a references list that were not actually used.

Consequences

1. Faculty members may impose academic penalties for academic dishonesty at their discretion. This could include assignment of make-up work, a grade of **F** for an assignment or for the course, etc.
2. **Students who are assigned a grade of F for a course as a penalty for academic dishonesty will forfeit their right to withdraw from the course.**
3. Students who are accused of academic dishonesty may be referred to the dean of students for disciplinary action.
4. Academic dishonesty is considered a violation of the Student Code of Conduct and is subject to the same procedures and sanctions as any other misconduct.

Appeals

A student desiring to appeal the penalty imposed for academic dishonesty must follow the College's outlined general academic appeal procedures or disciplinary appeal procedures, depending on whether the penalty was imposed by a faculty member (general academic appeal) or by student services, including the Hearing Board (disciplinary appeal).

CHILDREN ON CAMPUS

Children are not allowed on campus property at any time unless they are under the immediate supervision of a parent/guardian or enrolled in some special program being offered and supervised by the College. This precaution is for the safety of the children and for the maintenance of the learning environment of the campus. Students are not permitted to bring children to classes or when participating in other academic activities such as testing, tutoring or using computer labs. In addition, students cannot leave children unattended anywhere on College property. Children enrolled or legitimately participating in College programs or activities are permitted on campus for the duration of their particular activity or program and must be under adult supervision at all times.

CLASS MEMBERSHIP/GRADE LEVEL

Students' class membership is determined by the number of degree credits accumulated. A first-year or freshman student is one who has satisfactorily completed 30 or fewer of the credits required in a degree/certificate program. A second-year or senior student is one who has satisfactorily completed 31 or more of the required degree/certificate credits.

CLASSROOM TESTING

Exams, quizzes, papers, term papers, final examinations and the like all are part of a college education. They help students study and learn. They help teachers evaluate what is being taught and what is being learned.

Tests usually are determined by the individual instructor, who determines what is to be tested or measured, how it is to be measured and how long students will have to complete that assignment. Sometimes faculty teaching the same course may agree upon and administer common exams; this is the case in all reading, writing and mathematics skills classes.

Students with certain disabilities may request through the Disability Services Office a letter that will let the faculty know that these students are to receive additional time for certain assignments. Students who miss a quiz or exam may make up the missed exercise, with the professor's permission. If this test or exercise is to be proctored by the Testing Center, arrangements must be made with the Testing Center by the professor. The Testing Center has established a systematic procedure to administer make-up tests. Tests will be given under controlled conditions according to a published schedule available in the Testing Center. The schedule may be found on the Camden County College website, www.camdencc.edu. Students must bring their current student photo ID card to the testing session. No books, notes, calculators, dictionaries, or other aids are permitted unless specifically indicated by the instructor.

Students interested in learning more about test-taking strategies, study skills and College resources should consider enrolling in College Success (COL-011) courses that are offered each semester.

GRADING

Grade Point Average (GPA)

Two types of grade point averages are recorded as a part of the **official record** for every student: a **semester GPA** and a **cumulative GPA**. A semester GPA is based upon credits earned by a student during any given semester. A cumulative GPA is based upon all college-level credits earned at Camden County College and is used to determine a student's academic standing.

Alternate GPA

To monitor academic progress, an alternate semester and cumulative GPA are calculated using grades from both college level and pre-college level courses. (See Academic Probation and Suspension.) The alternate GPA is listed on the degree audit for advisement purposes but does not appear on the official transcript.

To calculate the GPA:

List all relevant courses and grades received. (If a course is repeated, the highest grade is used. However, each grade will appear on the student's transcript). Convert the letter grade to a grade point as explained below. To monitor academic progress, an alternate semester and cumulative GPA are calculated using grades from both college-level and pre-college level courses. (See Academic Probation and Suspension.) The alternate GPA is listed on the degree audit for advisement purposes but does not appear on the official transcript.

- Multiply the grade point(s) for each course by the number of credits given for the course to obtain the number of quality points.
- Total the number of credits for the courses listed.
- Total the number of quality points for the courses listed.
- Divide the total number of quality points by the total number of credits.
- The result is the grade point average.

★ ★ ★ ★ ★

Sample GPA Calculation

Course	Final Grades	Grade Points		Credits	Quality Points
English	A	4	x	03	12
Mathematics	B	3	x	03	09
Biology	C	2	x	04	08
French	C	2	x	03	06
History	D	1	x	03	03
Health	F	0	x	01	0
Tennis	W	(not computed)		NA	
				17	38

38 Quality Points ÷ 17 credits = 2.23 GPA

Grade Reports

Grade reports are made available to all students at the end of the semester. Students may view these grade reports online using WebAdvisor and also may view and print unofficial transcripts of grades. Grade reports also may be mailed to students by the Records and Registration Office. Official transcripts of grades may be obtained by completing an online request using WebAdvisor or by submitting a signed, written request to the Records and Registration Office. Transcript Request Forms are available in administrative offices or may be downloaded from the College's website. Paper requests must include the name, address, ID number and signature of the student. Requests also must include the name and address of the place to which the transcript should be sent. All financial obligations to the College must be satisfied before an official or unofficial transcript will be released. There is a charge of \$5 for each official transcript copy. Those with questions or a desire for more information should contact the Records and Registration Office at (856) 227-7200, ext. 4200.

Letter Grades

The following identifies letter grades used by faculty and briefly explains the meanings of the grades:

- A** Superior. Indicates superior achievement and mastery of the subject.
- B** Good. Indicates consistent achievement that demonstrates an understanding of the subject sufficient for continued study in the discipline.
- C** Average. Indicates satisfactory achievement that demonstrates an understanding of the subject sufficient for continued study in the discipline.
- D** Poor. Indicates performance suggesting little aptitude or application on the part of the student in that particular course. This grade will not transfer.
- F** Failure. Indicates an insufficient understanding of the basic elements of the course.

The following designations also may appear on the transcript:

AU Student is auditing the course.

I Incomplete Work. The grade of **I** is assigned only if the student still has work to complete. It is assumed that the student who receives an **I** has satisfied the professor's attendance requirements during the semester. The grade of **I** will have no effect on the student's grade point average. To have the **I** changed to a letter grade, the student should complete the course requirement in the succeeding semester. This grade may be changed only on the recommendation of the appropriate faculty member. If the faculty member does not indicate a date for the completion of the incomplete work or submit an alternate grade, an incomplete grade will automatically be changed to a failing grade (**F**) at the end of the next term. (The summer term is not included when determining next term). Faculty should complete an

★ ★ ★ ★ ★ ★

Incomplete Grade Form if they wish the I grade to change to a grade other than an **F** or wish the expire date to be a date other than the end of the next term.

MP Student is making progress in the course (this grade is used for pre-college or developmental courses only).

NA Student stopped attending class, but attended at least one class meeting.

RV Recommended for Academic Skills Math Review course (this grade is used for Academic Math Skills courses only).

SA Satisfactory Attendance. This grade may be used for all courses, but only as an attendance grade, not as a final grade. It indicates positive attendance at the point in time that attendance is reported, which is usually at about the fourth week or an equivalent period for non-standard sessions.

W Withdrawal (See the statement on Course Withdrawal).

XA Never Attended. Indicates that the student never attended class. The **XA** will be recorded on the student's transcript, but it is not computed in the grade point average. The costs for courses in which students receive a grade of **XA** are not eligible to be covered by financial aid.

GRADUATION ELIGIBILITY

To graduate from Camden County College with an associate degree or a certificate, a student must satisfy the following requirements:

1. Earn the number of credits required by the program of study pursued. Credit requirements vary from program to program; remedial/ESL courses do not count toward graduation requirements.
2. For degree programs, complete at least 30 semester hours at Camden County College; for certificate programs, complete at least 50% of the required credits at Camden County College.
3. Have a cumulative grade point average of 2.0 or higher. Grades from other colleges are not used in this computation.
4. Satisfactorily complete all subjects in an approved curriculum. If students can justify waiving or substituting a course in the curriculum, they must seek official permission to do so by applying for a course waiver. The Waiver Request Form is available through the academic dean's office of the curriculum in which the student is enrolled, or at the student service locations at the Camden City Campus and at the William G. Rohrer Center.

Each student is personally responsible for knowing and meeting all program requirements.

Graduation Packet

The graduation packet must include:

- Application for graduation ;
- Current college transcript;
- The degree audit;
- Graduation recommendation form; and
- Approved waivers as applicable.

Applying for Graduation

The graduation packet may be obtained from the academic deans' offices, the Records and Registration Office or Advisement Center, all of which are located on the Blackwood Campus; the 2nd floor of the Camden Technology Center at the Camden City Campus; and the Information Desk at the William G. Rohrer Center. Students should schedule a meeting with their program coordinator or academic advisor to complete the application packet and review degree requirements. The advisor or program coordinator and the student must sign the graduation recommendation form. In the semester they plan to graduate, students should hand-carry their completed graduation packets to the appropriate academic deans.

The packets must be submitted to the deans no later than April 1 for May/June graduation, July 1 for August graduation, or December 1 for January graduation. In order for a student's name to be included in the May Commencement

Program, students should file packets by April 1. Evening, Camden City Campus and William G. Rohrer Center students may have their advisors or program coordinators forward their graduation packets to the appropriate academic deans. The appropriate academic dean will contact the students in writing if there is a question concerning the students' eligibility to graduate. If the students have received an official waiver or substitution for any course(s), a copy of the approved waiver or substitution must be attached to the packet. The academic deans will certify each of their graduates. Those students whose application for graduation has been denied may appeal the decision through the office of the appropriate academic dean.

Applying for a Curriculum Requirement Waiver

It is necessary to complete all courses in an approved curriculum in order to graduate. Students who feel there is justification for waiving/substituting any course in their curriculum must obtain official permission to do so by applying for a course waiver. The form for this procedure is available through the office of the dean of the academic division in which the student is enrolled, or through the main office at the Camden City Campus and the William G. Rohrer Center. Course waiver requests must be filed in the dean's office no later than February 15 for students expecting to graduate in May/June or August and by September 15 for students expecting to graduate in January. The office of the appropriate dean will notify students that the waiver has been accepted or rejected. That decision will be final.

HONOR SOCIETIES

The College recognizes students who perform meritoriously according to national standards by providing the opportunity for membership in various honor societies. See the section on student activities for a full description of the organization.

Alpha Mu Gamma – foreign language honor society

Kappa Delta Pi – education honor society

Mu Alpha Theta – math honor society

Phi Theta Kappa – the national honor society for two-year colleges

Psi Beta – the national honor society in psychology for community and junior colleges

New Jersey Collegiate Business Administration Association (NJCBAA) – business administration honor society

IMMUNIZATION REQUIREMENTS

New Jersey State Law (N.J.A.C. 9:2-14; Title 18A:61D-1 and D-9) requires that New Jersey colleges and universities maintain records of students' immunization against measles, mumps, rubella (MMR) and hepatitis B. All new students who are enrolling for 12 or more credits are affected by this regulation and will be required to present documented proof of immunity. Students born before 1957, students participating in telecourses or off-campus classes exclusively and students who attended a secondary school in the State of New Jersey are exempt from this regulation. Under certain circumstances, students may be exempt because of medical or religious reasons. However, students must provide the required certification or documentation in order to substantiate such exemptions.

Students affected by these regulations will receive more detailed information and any required forms from the dean of students. The College does not provide immunizations. Students should refer to their regular sources of medical care or such medical services as provided by public agencies for any necessary immunizations.

INSURANCE REQUIREMENTS

The state of New Jersey requires that all full-time students maintain health insurance providing basic hospitalization coverage. Students who currently have their own health insurance or are covered by a parent's, spouse's or domestic partner's policy are urged to present written verification of coverage to the Business Office at the start of the semester. All full- and part-time students enrolled in health careers programs are required to pay a fee for medical exams, criminal background checks and drug screening and to present verification of current health insurance before participating in clinical settings.

For all students, full- and part-time, the College provides a basic accident policy that provides coverage for accidents that occur on the College's campuses while a student is attending classes or College-sponsored activities. Students are assessed a \$3 insurance fee each semester toward the cost of this policy.

Students should also consider purchasing, at their own expense, a basic accident and illness policy for themselves (and, if they choose, their dependents) that provides basic coverage for accidents and illnesses that occur on or off the campus around the clock. Students interested in purchasing this broader coverage should carefully review the informational brochure that explains the coverage and limits. Both the brochure and application form are available in the College Business Office in Wilson Hall Center on the Blackwood Campus.

REPEATING A COURSE

Students wishing to increase their grade in a course may repeat the course. Although both the original grade and the repeat grade will appear on the transcript, only the higher grade will be averaged into the cumulative grade point average. All grades are considered in evaluating academic progress for financial aid.

SCHOOL CLOSINGS

In the event of inclement weather, especially during the winter months, school closings or delays will be announced on **KYW News Radio 1060 AM** and other local radio and television stations. You can also check the Camden County College website at www.camdencc.edu.

The College’s emergency closing number for day classes is **559**. If evening classes only will be canceled, the emergency closing number is **2559**.

In some instances, day classes are canceled but evening classes are held because conditions clear. It is important for evening students to listen for the **2559** closing number.

Off-Campus Sites

On occasion, one of the school buildings where we offer neighborhood courses may become unavailable for College day or evening classes, as a result of the school district’s declaring all the schools in that district closed. Classes cannot be held in those facilities even though Camden County College in Blackwood remains open. The following schools will not be available for evening courses if they are closed for day operations:

Location	School Closing Number
Camden Catholic High School	586
Camden County Technical Schools	569
Collingswood High School	554
Eastern High School	578
Gloucester City High School	561
Haddonfield High School	560
Pennsauken High School	558 day - 2558 evening classes
Winslow Township High School	572

Since off-campus courses meet or close according to the off-campus school, do not call the College, but instead listen for the school closing number on the early morning list of school closings.

It is the student’s responsibility to listen for the school closing numbers when the weather is threatening.

EMERGENCY NOTIFICATIONS – COUGAR CALL

“Cougar Call” is Camden County College’s emergency notification system providing phone and text messages in the event of an emergency and to broadcast important information including weather-related closings to the College community. Every student is automatically subscribed to “Cougar Call” when registering for classes. Any time a student’s contact information changes, the student must update the system through WebAdvisor. The student may opt out at any time. It is recommended that students check their wireless phone provider regarding costs for incoming text or phone messages. The College is not responsible for any extra costs incurred as a result of receiving notifications via phone, email or text. All

information provided is completely confidential. For questions about the “Cougar Call” system, please call the Department of Public Safety at (856) 374-5089. If you are not receiving messages send an e-mail to nhixon@camdencc.edu.

SOCIAL SECURITY NUMBER/UNIQUE ID NUMBER

For any U.S. citizen or permanent resident who enrolls as a student at Camden County College, provision of the Social Security Number (SSN) is required to meet federal and state reporting mandates and for debt collection. The College will not disclose your SSN without your consent to anyone outside the College except as required by law and will make every effort to protect your privacy. Students applying for financial aid cannot receive any federal or state aid without an SSN.

If a student needs to correct the SSN on file at the College, he/she must provide a copy of the official Social Security card from the U.S. Social Security Administration and complete a Change of Social Security Number Form. Forms are available online and in the Records and Registration Office.

Once enrolled, each student at Camden County College will be assigned a permanent ID number that will be used to identify him/her for all internal College processes and for access to Web services. It is highly recommended that students remember and use this number when completing forms and making record inquiries.

STUDENT IDENTIFICATION CARDS

College identification is a crucial form of identification. Students are required to obtain new photo identification cards (ID) upon registration for classes. Returning students need to update their photo identification card at the start of each semester. Identification cards and updates are available only at the Public Safety offices located on the Blackwood Campus, Camden City Campus and at the William G. Rohrer Center.

The ID card is the student’s official College identification and should be carried at all times. The ID card is required in order to attend athletic events, theatre performances, student activities, cultural/social events to use other College facilities such as the library and computer labs, and sell back textbooks at the College bookstore. The ID also is needed to purchase textbooks at the College bookstore if charges are being paid by a third party or financial aid. While on campus, students must present this ID card to any College official, public safety officer or police officer when requested to do so. This ID card also will enable the student to take advantage of student discounts at many businesses and institutions.

To obtain a student photo identification card, all students must present verifiable positive photo identification such as a state issued photo driver’s license and a current class schedule with name and information that matches the presented identification. If a student cannot produce a valid state driver’s license; other forms of identification that may be accepted are military photo identification, a current passport, recent secondary school photo identification or a county/state photo resident card. If the student is unable to present the required identification or if the information provided cannot be verified with supplemental information, the Public Safety Department has the right to refuse to issue a college identification card. In this event, the student will be referred to the appropriate agency to obtain the required documentation to submit for his/her identification.

Students should promptly report the loss of ID cards to the Public Safety Department. Although the first card is free, there is a \$5 charge to replace any lost or stolen ID card.

STUDENT RECORDS (FERPA POLICY)

The Family Educational Rights and Privacy Act (FERPA) affords students attending Camden County College certain rights with respect to their educational records. The rights are:

1. The right to inspect and review the student’s education records within 45 days of the day the College receives a request for access. Students should submit to the appropriate College official a written request that identifies the record(s) they wish to inspect. The College official will make arrangements for access and notify the eligible student of the time and place where the records may be inspected. If the records are not maintained by the College official to whom the request was submitted, that official shall advise the student of the correct person to whom the request should be addressed.
2. The right to request the amendment of the student’s education records that the student believes is inaccurate or

misleading. Students may ask the College to amend a record that they believe is inaccurate or misleading. They should write the Director of Student System Records, clearly identify the part of the record they want changed and specify why it is inaccurate or misleading. If the College decides not to amend the record as requested by the student, the College will notify the student of the decision and advise them of their right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent (i.e. directory information). One exception, which permits disclosure without consent, is disclosure to College officials with legitimate educational interests. A College official is a person employed by the College as an administrator, supervisor, instructor, or support staff member (including the College Nurse or security personnel); a person serving on the Board of Trustees; a person or company with whom the College has contracted to perform a special task (such as an attorney, auditor, or collection agent); or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.
4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by the College to comply with the requirements of FERPA. The name and address of the office that administers FERPA are:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-4605

Directory Information

Camden County College protects the privacy of students. Consequently, except as outlined in this policy, the College will release information to a third party only when the student has granted express, written permission for such information to be released.

"Directory information" is generally available without consent of the student, provided the requestor submits the request for the information in writing, along with the purpose for the request. Directory information includes: student's name, address, date of birth, major field of study, participation in officially recognized activities and sports, weight and height of athletes, dates of attendance, and degrees and awards received. No information (including directory information) will be released by Camden County College for any commercial or profit-making purposes or for any other purpose not directly related to the educational endeavors for which the information was secured.

Camden County College may disclose any directory information items without written consent, unless the student has restricted the distribution. Students have the right to restrict the distribution and/or publication of personal information such as address and telephone number. Students must notify the Records and Registration Office in writing if they wish to restrict disclosure of any information.

Disclosure Without Student Consent

1. The College will disclose information to government agencies entitled to such information by law.
2. The College will disclose information in response to a lawfully-issued subpoena.
3. The College will disclose information when necessary to determine the student's eligibility for financial aid or to enforce the terms or conditions of financial aid that a student has received.

TRANSCRIPT REQUESTS

Official transcripts may be requested online using WebAdvisor or requests for official transcripts may be submitted in writing to the Records and Registration Office. Students may also use WebAdvisor to check the status of transcript requests. Such requests should include the name, address, Social Security number and signature of the student. Requests should also include the name and address of the place to which the transcript should be sent. Transcript Request Forms are available in administrative offices or may be downloaded from the College's website (www.camdencc.edu). All financial obligations to the College must be satisfied before a transcript will be released. There is a charge of \$5 for each official transcript copy. Those with questions or a desire for more information should contact the Records and Registration Office at (856) 227-7200, ext. 4200. Unofficial transcripts may be accessed online by students using a College-assigned ID and a student-chosen password, or requested in person from the Records and Registration Office. Acceptable identification is required. All financial obligations to the College must be satisfied before an unofficial transcript will be released. There is no charge for an unofficial transcript copy.

BEYOND THE CLASSROOM: ACADEMIC SUPPORT SERVICES

Student services at Camden County College are an important part of the College program. The College provides placement testing, makeup testing, basic skills courses, tutoring in most subjects, career assessment, services for students with disabilities, etc. The services listed below provide students with a complete array of support, to supplement their classroom experiences.

ACADEMIC SKILLS

For students whose basic skills need strengthening, the College offers a three-semester sequence of basic skills courses in reading and writing and a two-semester sequence in mathematics. Also available to students are courses in test taking, study skills and in college success, designed to give students the skills necessary for success in courses and in college. For information about testing, assessment and/or placement, call the Testing Center at (856) 227-7200, ext. 4416.

ADMISSIONS/RECORDS

All activities concerning admission to the College, registration, and student records are handled by the Office of Records and Registration, located in Wilson Hall Center. Here students will find the following:

- Admission applications
- Change of address forms
- Change of name forms
- Course schedule changes
- Enrollment verifications*
- Graduation applications
- *Academic Program Guides*
- SSN correction forms
- Audit forms
- Change of curriculum forms
- Chargeback forms
- Course withdrawal forms
- Grade reports
- On-going registration
- Readmission information
- Transcript requests

Note: *It is the responsibility of the student to inform the College of changes in name, address and curriculum.*

* Enrollment/degree verifications now are processed electronically through the National Student Clearinghouse, phone (703) 742-4200, fax (703) 742-4239, E-mail service@studentclearinghouse.org. There is no cost to students for this service. Many forms are also available on the College website at www.camdencc.edu.

ADVISEMENT CENTER SERVICES

An important part of a college education is the individual student's personal growth and development. In order to help students better understand themselves and realize their full potential, the Advisement Center assists students in identifying and resolving academic, personal, and vocational problems. You are encouraged to contact an academic advisor to help you select courses and discuss your goals. Advisors are also available to provide you with information regarding transfer, academic policies and program requirements.

Full-time, first-time students must meet with an advisor before registering. Continuing students are encouraged to meet with an advisor. However, part-time continuing students and students who have earned 25 or more credits may self-advise. Students who self-advise are responsible for making sure all prerequisites are met and that courses selected satisfy program requirements.

To contact an advisor, call or visit the following:

Blackwood Campus – Otto R. Mauke College Community Center, Room 100, (856) 227-7200, ext. 4454

Camden City Campus – Camden Technology Center, (856) 968-1325

William G. Rohrer Center – Information Desk, Lobby, (856) 874-6000

CAREER ASSESSMENT

Many students are undecided about the careers and occupations they would like to pursue. The Testing Center, located on the second floor of the Learning Resources Center, Wolverton Library, Blackwood Campus, can help students gather information about their interests, skills and specific careers. Students may seek career assessment services on their own or an advisor may refer them. Enrolled students may arrange to take the Strong Interest Inventory to assist them in identifying potential career options based on their interests. Students may contact the Testing Center at (856) 227-7200, ext. 4657 to determine the hours of service.

COOPERATIVE EDUCATION (CO-OP)

Cooperative Education is an educational program designed to award academic credit for work related to a student's major. Combining classroom learning with supervised work experience fosters personal growth and professional development. Cooperative education students increase their marketability upon graduation and also begin a networking process through contact with other professionals. Co-op students gain practical work experience, earn credits towards graduation, allow for career exploration and establish professional contacts. To be eligible, students must be matriculated in a degree program offering co-op as a credit option, have a minimum GPA of 2.5, have completed six (6) credits in the major in which they will do the co-op and have a minimum of 20 credits completed either in transfer or at Camden County College.

Students must complete a Cooperative Education Registration Form before registering and must have a job related to their major. Program coordinators must approve the job for which co-op credit is being sought. Students who do not already have a job may seek assistance in finding a position through the Student Employment Office. Placement cannot be guaranteed.

Co-op is an academic course and requires registration. The tuition is the same as that of any other three-credit course. Co-op registration will be accepted through the 10th day of each semester. After that deadline, students will be advised to register for the next semester. Most co-op work experiences are paid positions, but internships also may be eligible for credit. Students can earn three (3) college credits for 300 hours of paid work experience. Volunteer work or internship experience requires 120 hours to equal three college credits. To take advantage of co-op for credit, contact the office of the dean of your academic program. For help in finding a job for co-op, contact Jane McGovern-Unger in the Student Employment Office, Otto R. Mauke College Community Center, Room 101, or call (856) 227-7200, ext. 4268.

DISABILITY SERVICES

The Disability Services Office provides academic support services for Camden County College students with physical, visual, psychiatric and learning disabilities. Since 1988, the office has assisted thousands of students with academic advisement, career counseling, tutoring, readers, scribes and program accommodations. The office also sponsors selected bridge sections of basic skills and college-level courses.

Camden County College is committed to complying with the spirit and the letter of legislation, including the Americans with Disabilities Act (ADA) and the Rehabilitation Act of 1973: Section 504, which provides that:

“No otherwise qualified handicapped individual shall, solely by reason of...handicap, be excluded from participating in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance. [An institution] shall make such modifications to its academic requirements as are necessary to ensure that such requirements do not discriminate or have the effect of discriminating, on the basis of handicap, against a qualified handicapped applicant or student...

Modifications may include changes in the length of time permitted for the completion of degree requirements, substitution of specific courses required for the completion of degree requirements, and adaptation of the manner in which specific courses are conducted.”

For further information, contact Director Joanne Kinzy, at (856) 227-7200, ext. 4430, or visit the Disability Services Office in the Otto R. Mauke Community Center, Room 100. For more information on physical and program accommodations, consult the Camden County College Disabilities Guide available through the Disability Services Office, the Program for Deaf and Hard of Hearing Students, Otto R. Mauke Community Center, first floor in Blackwood, (856) 227- 7200, ext. 4506; and the Compliance Office, Wilson Hall West Room 102, in Blackwood, (856) 227-7200, ext. 4752.

EDUCATIONAL OPPORTUNITY FUND (EOF) PROGRAM

Students who are from educationally disadvantaged backgrounds, who have financial need and who have been New Jersey residents for at least 12 consecutive months prior to receiving the grant are eligible for special services through EOF including:

- Academic advisement
- Career exploration
- Educational goal planning
- Financial assistance
- Individualized counseling
- Orientation
- Summer program
- Tutoring
- Workshops

To explore these opportunities, call the EOF Office at (856) 968-1325.

ENGLISH AS A SECOND LANGUAGE (ESL)

Camden County College offers a comprehensive program in English as a Second Language (ESL). The program serves students who want to prepare for study at an American university, who want to improve their general English skills, or who need to work in the United States. The program is offered at both the Blackwood and the Camden City campuses. There are some courses offered at the William G. Rohrer Center in Cherry Hill. Students are placed after testing. This five-level program serves more than 600 students each semester. The program includes classes in communication, grammar, reading and writing and such special topics as English for Medical Professions and TOEFL Preparation. In addition, the ESL program offers credit-bearing sections of computer studies, history, voice and diction, English Composition I and English Composition II. For academic questions and information concerning testing, advisement, registration and financial aid, ESL students should contact the ESL/International Student Services Office at the Blackwood Campus at (856) 227-7200, ext. 4539 or, the Camden City Campus at (856) 968-1311.

EXCHANGE REGISTRATION

To meet the scheduling needs of Camden City Campus students, exchange registration provides the opportunity to take courses at Rutgers University, Camden Campus, at Camden County College tuition rates. For more information, contact the Camden City Campus Business Office, at 856-968-1307, CTC, Room 211.

INTERNATIONAL STUDENTS

The College's Office of English as a Second Language (ESL) and International Student Services provides a variety of services for international students, including advising, registration and required reporting to the United States Customs and Immigration Services (USCIS). Camden County College is authorized by the USCIS to issue I-20s to international students in F-1 visa status. International students are required to obtain the proper documents from the College before they begin their studies, and they must observe USCIS and College regulations regarding full-time status and satisfactory academic progress. The ESL/International Student Services Office facilitates the acquisition of I-20s and assists those holding other non-immigrant visas with changing their status to F-1. All I-20 applicants must submit/comply with the following:

- A Camden County College International Student Application;
- Secondary school diplomas;
- College/university transcripts (if any) evaluated by a recognized evaluator of foreign credentials, such as World Education Services;
- Housing documents to verify local accommodations in the United States; (CCC does not have dormitories and cannot assist students in making living arrangements.);
- An affidavit of support, completed and notarized; and documents to verify financial support (bank statements, tax returns, etc.); and
- A minimum TOEFL score of 400.

All applicants whose first and/or primary language is not English must take an English proficiency examination at the College. All accepted students will be tested for English and mathematics proficiency.

International students wishing to transfer credits earned in their home countries have the responsibility of having their transcripts evaluated by a recognized evaluator of foreign credentials and submitted to the Office of Records and Registration. After receipt of all documents, an international student advisor will review the application.

All students who are not U.S. citizens or permanent residents will be charged the international tuition rate as approved by the College's Board of Trustees. All accepted I-20 applicants are required to deposit \$3,000 with the College. These funds will be used to offset the first year's College costs. This deposit will be refunded if an applicant is denied a visa or change of status, minus any expenses incurred in the College's Business Office.

International students who are neither U.S. citizens, nor eligible non-citizens are not eligible for any type of financial aid. More information can be obtained by calling (856) 227-7200, ext. 4543.

LIBRARY SERVICES

Students and faculty of Camden County College, as well as county residents, enjoy access to local, regional, national and international library resources because of the College's participation in:

- CAMCAT, the shared online catalog of Camden County College and the Camden County Public Library System: an up-to-date College ID card or a library card from Camden County Public Library permits the holder to borrow from any CAMCAT location;
- SOJOURN, an electronic catalog providing access to over 3 million items in over 100 libraries in southern New Jersey (part of the state-funded New Jersey Library Network) via interlibrary loan;
- VALE, a statewide consortium of academic libraries, providing subscriptions to online periodical indexes, abstracts and full text articles and other electronic resources on the Web; and
- OCLC, an international database of bibliographic records and holdings.

Blackwood Campus

Renovated in 2003, the Learning Resources Center, Wolverton Library, Blackwood Campus houses a technologically-enhanced library for the promotion of teaching and learning. Students and faculty at the Camden City Campus and William G. Rohrer Center, as well as students taking courses at a distance, may visit and use library services in person. All students and faculty are encouraged to make the library's website their starting point for research. Among its resources, the library's offerings include:

- Over 100,000 items in the online catalog, CAMCAT, including books, videos, CDs and government publications;
- Current subscriptions to over 300 periodicals, as well as extensive backfiles in paper and on microfilm;
- Access to several thousand periodical titles through subscriptions to electronic databases and indexes;
- Workstations where students may use CamCat, electronic databases and Internet;
- Facilities for group and individual study; and
- A qualified reference librarian on duty during all hours of operation.

Camden City Campus

By agreement between Camden County College and Rutgers University, students and faculty affiliated with the Camden City Campus receive full library services and privileges at the Robeson Library of Rutgers University at 300 North 4th Street in Camden.

William G. Rohrer Center

The staff of the E-Library at the William G. Rohrer Center use electronic methodologies to extend library services to faculty, staff and students at the William G. Rohrer Center. Located on the second floor, the E-Library features 25 workstations where students may access external research resources, including electronic databases, CAMCAT, Internet and course-related software.

MENTAL HEALTH ASSISTANCE

Camden County College is concerned about every student's well being. We realize that during these times of transition into the College environment many students are faced with challenges that may be difficult to handle alone. If you believe you may need help in dealing with personal issues, substance abuse, feelings of depression or prolonged sadness or anger, we encourage you to speak to an adviser in the Office of the Dean of Students or call the Department of Public Safety.

In order to provide professional services, Camden County College has entered into agreements with various providers who offer mental health services for those individuals in need of such a program. The purpose of these affiliations is to increase access to community mental health services for Camden County College students, as well as providing access for the Camden County mental health agencies to individuals in need of their services. At present, Camden County College has affiliations with the following agencies:

1. South Jersey Behavioral Health Resources, located in Camden, New Jersey – Provides an array of behavioral health and human services, including assessment and referral, individual, family and group therapy, psychiatric evaluation and medication monitoring.
2. Center For Family Services, located in Camden, New Jersey – Provides comprehensive multi-component crisis interventions, including but not limited to students whose lives have been disrupted by a traumatic experience.
3. Hispanic Family Center of Southern New Jersey, with various offices located in Camden, Voorhees and Williamstown – Assists individuals struggling with issues such as anxiety, depression and psychosis. The Center for Family Services offers bilingual and bicultural therapists.

Participation is confidential; cost is on a sliding scale.

PRIORITY REGISTRATION

The opportunity to priority register is available exclusively to **currently enrolled students whose balances are paid in full**. It affords these students the first opportunity to select courses before registration is open to the general public. During priority registration periods, students are given the privilege of deferred payment – no money is required at the time of registration; students are billed and given additional time to pay. Academic advisement, financial aid and Business Office services are readily available. Students who take advantage of priority registration **must enter their own course selections online using WebAdvisor** (See page 39 for more information.), which can be accessed from any Internet location. Students who do not have access to the Internet, or who need assistance in using WebAdvisor, may come in-person to the Otto R. Mauke College Community Center and Wilson Hall Center in Blackwood, Room 207 of the Camden Technology Center, or to the Information Desk at William G. Rohrer Center and obtain help in entering their courses online.

Priority registration for the spring semester is normally held in late October, with payment deferred until early December. Priority registration for the fall semester is normally held in mid April, with payment deferred until the summer. There is no priority registration period for summer terms. Each semester students will receive a newsletter announcing the dates of the academic advisement and priority registration periods. Students are urged to pay their bills on time and take advantage of this early registration privilege. Students also should be aware that if they register for a course while the course prerequisite is still in progress, they may be dropped from that pre-registered course if they do not pass the in-progress prerequisite.

PROGRAM FOR THE DEAF AND HARD OF HEARING

The Program for the Deaf and Hard of Hearing (DHH) at Camden County College provides support services for deaf and hard of hearing students seeking career and academic training. Program staff is fluent in American Sign Language. Support services for students include academic advising, interpreting, notetaking, C-Print captioning, assistive listening equipment loans and referrals to external agencies serving deaf and hard of hearing individuals. Additional detailed information is available on the website at www.camdencc.edu/dhoh/. You may also request information by writing the Program for the Deaf and Hard of Hearing Students, Camden County College, P.O. Box 200, Blackwood, New Jersey 08012. Those interested may call (856) 227-7200, ext. 4506 or 4255; (856) 374-5003(fax) or e-mail the program advisor, Kathy Earp, at kearp@camdencc.edu.

SCHOLARSHIPS

To assist students with realizing their dreams of a higher education, Camden County College provides scholarships by way of the Camden County College Foundation. Scholarships are awarded in various amounts annually to enrolled students who are continuing, graduating and/or transferring.

In addition to college-sponsored scholarships, the Office of Student Life and Activities maintains information on scholarships provided by outside organizations. For further information, contact the office at (856) 227-7200, ext. 4282 or visit <http://www.camdencc.edu/foundation/scholarships.htm>.

STUDENT E-MAIL SYSTEM

All enrolling students of Camden County College are assigned a student e-mail account. Accounts for new students are created weekly (usually on Thursdays). The email address is based on student first and last name, plus the last three digits of their individual Student Identification Number, followed by @students.camdencc.edu. For example, if a student's name is John Doe and his student ID is 5551212, then his e-mail address would be: **John.Doe212@students.camdencc.edu**.

This e-mail account is the College's official means of communicating with students. Therefore, it is important for students to check their mailboxes regularly and keep them maintained. One of the features of the account is that students may forward e-mails from this mailbox to an already existing account that they may have (e.g., Yahoo, Hotmail, Comcast, etc.).

How to Access the College's Student E-mail Account:

To access the student e-mail system, point your Web browser to <http://mail.live.com>. Use the sign-in boxes to enter your login and password. Your LOGIN is your new e-mail address. (In the example above it would be **John.Doe212@students.camdenc.edu**).

Your initial PASSWORD is your 6-digit date of birth. For example, if you were born on January 1, 1990, your password would be 010190. Follow the instructions to change your password as soon as you have gained access.

For more information about your new Camden County College student e-mail account, go to this link:

<http://www.camdenc.edu/oit/studentemailnew.htm>.

If you need additional assistance, please call the 24-hour student technical assistance line at (856) 374-4900.

STUDENT EMPLOYMENT SERVICES

The Student Employment Service Office develops off-campus employment opportunities (part-time, full-time and seasonal) for currently enrolled Camden County College students to supplement their incomes while they are attending classes. There is a wide variety of jobs available to students in fields related to their programs of study. Referrals are made through a careful matching of student qualifications to current job openings. Hundreds of employment opportunities are listed annually. Being registered with the Student Employment Service Office eliminates the inconvenience and frustration of spending hours seeking jobs. There are no fees associated with this service. Students may choose the jobs they are happiest performing. The Student Employment Service Office can assist students with techniques of interviewing, searching for jobs and writing résumés. For further information, contact Jayne McGovern-Unger, student employment coordinator, at (856) 227-7200, ext. 4268.

Federal Work-Study

The Federal Work-Study Program is a federally funded work program for students who are United States citizens or permanent residents receiving financial aid. Student work sites are located in offices throughout the College. Community service job opportunities also are available. For further information call Jayne McGovern-Unger, student employment coordinator, at (856) 227-7200, ext. 4268.

TESTING CENTER

Most full-time and part-time students are required to take the ACCUPLACER® college placement test before enrolling in classes. The test is designed to measure skills in English and mathematics, and the scores are used to determine the most appropriate placement for each student. Information for students who may qualify for test exemptions is listed below.

Exemptions (Official proof required for all exemptions)

Exemptions from one or more sections of the ACCUPLACER® college placement test may apply to:

- Students who have taken the ACCUPLACER® or Compass at another college within the last three years and have their scores sent to Camden County College.
- Students who have successfully completed a college-credit English composition and/or mathematics course at an accredited college.
- Students entering the English as a Second Language (ESL) program who have taken the ESL placement exam for English proficiency and the ACCUPLACER® college placement test for mathematics.
- Students enrolled in any of the automotive certificates or the dental assisting certificate.
- Students who took the SAT test within the last three years and scored 530 or higher on the mathematics or 550 or higher on the critical reading.
- Students who have met the College's requirement for (AP) Advanced Placement or CLEP in English or mathematics.
- Only official SAT, transcripts, CLEP and test scores can be used as proof for exemptions.

Special Accommodations for Students with Disabilities

Students with a learning or physical disability that would prevent them from taking the test under standard conditions may have special accommodations made by calling the Disability Services Office at (856) 227-7200, ext. 4506 (voice); (856) 228-1897 (TDD); (856) 374-4855 (TTY); (856) 374-5003 (fax); or e-mail: jkinzy@camdencc.edu.

Credit for Prior Learning

Students come to Camden County College with a variety of educational and professional experiences that can be evaluated for credit. Costs and fees for these services vary. For more information about credit for prior learning and fees, please go to the Testing Center website or call (856) 227-7200, ext. 4710 or 4416, or contact the Office of Records and Registration, ext. 4200.

College-Level Examination Program (CLEP)

The College-Level Examination Program enables matriculated students to earn college credit by passing examinations for knowledge acquired through formal and informal study, employment, non-credit courses, military, industrial and business training. Information on CLEP and exam fees can be found on the Testing Center website or by contacting the Testing Center at (856) 227-7200, ext. 4710 or 4416.

DANTES (DSST) Subject Standardized Tests

(Previously known as the Defense Activity for Non-Traditional Educational Support) These are examinations originally developed by Educational Testing Service (ETS) for members of the Armed Forces. Since 1955 DANTES examinations have been available to civilians. About 30 different examinations cover a wide range of topics, such as mathematics, business, technology, social science, humanities, foreign languages and physical science. Information and fees are listed on the Testing Center website or you can call (856) 227-7200, ext. 4710 or 4416.

Advanced Placement (AP)

AP exams are offered through high schools. Official score reports can be sent to the Testing Center for evaluation and credit. For further information, call (856) 227-7200, ext. 4710.

Military Experience

The College grants credit for coursework taken in the armed services based on recommendations of the American Council on Education (ACE) as indicated in the most recent edition of *The Guide to the Evaluation of Educational Experience in the Armed Forces*. The student must submit the appropriate documentation before any military experience will be evaluated. The evaluation costs \$40, plus \$10 per credit. For further information, contact the Office of Records and Registration at (856) 227-7200, ext. 4200.

Credit by Assessment

A matriculated student may earn credit by assessment either by taking an examination or by developing a student portfolio. Both methods give the student an opportunity to achieve college-level credit for selected courses offered at Camden County College. This is an option when no CLEP or DANTES examination is available. Examinations are developed to measure the relationship between the student's prior learning and college-level learning. The student can also demonstrate college-level knowledge by submitting a data-assembled portfolio. Prior to attempting credit by assessment, the student must contact the appropriate faculty member to determine whether this is a viable option and then pay the required fees in the Business Office. No letter grade will be given for credit by assessment, but credit for specific courses will be listed on the student's official transcript. The evaluation cost is \$40, plus \$10 per credit. For further information, contact the Office of Records and Registration at (856) 227-7200, ext 4200.

Testing for Makeup and Distance Education Exams

The Testing Center offers a testing service to students for makeup and/or distance education exams. Instructors must initiate this service by submitting the exams to the Testing Center. Instructors provide students with information about the time that the tests may be taken and about any aids that may be used. Instructors also convey test results to the students. The Testing Center may be used to take CLEP or DANTES exams, also. Please go to the Testing Center website for information about Distance Testing. For more information regarding this service, contact the Testing Center at (856) 227-7200, ext. 4710 or 4416.

Testing Fees

1. AccuPlacer: There is a re-test fee of \$5 for each individual section of the AccuPlacer test, up to a maximum of \$15. Exceptions: (1) The first instance of re-testing will be free, i.e., the fee will be assessed for the **third** instance of testing and beyond. (2) Students who were tested as high school students as a part of our outreach efforts will not be charged until their **third time** taking the test **after they enroll as CCC students**. (3) Students who must take the test for ATB purposes will not be charged.
2. American Council on Education (ACE) assessments
Credit by assessment (portfolio assessment)
Credit by examination:
Methods of evaluating eligibility to receive credit without actually enrolling for a course fall into two categories:
 - A. Pre-established, partnership assessments
Since **pre-established, partnership assessments** are based on one-time evaluations as a result of articulation agreements, no fee will be assessed for these evaluations (which include apprenticeship evaluations).
 - B. Individual assessments
Fees for all **individual assessments** shall be charged at the same rate, whether they are ACE, portfolio, or credit by exam. There will be a base fee of \$40 plus a \$10 per credit fee.
3. A score transfer request fee: There is a \$15 fee for transferring scores. Students must complete and sign the request form. Score Transfer Request Forms can be obtained on the Testing website.
4. Career Inventories: The career inventory fee recommendation is tied to the cost of one credit of tuition, which is currently \$83.

TRANSFER SERVICES

Many students attend Camden County College with the goal of transferring to another college or university to earn a bachelor's degree. While the recently adopted NJ Transfer of Credit law ensures New Jersey community colleges graduates who earn an AA or an AS degree will receive credit at public New Jersey four-year colleges and universities, successful transfer still requires careful research and planning. Camden County College strives to help make the transition to a four-year college or university a smooth, positive experience!

Transfer Basics

Select the academic program that you are interested in.

- Follow the degree requirements for the Camden County College degree that best matches your area of study. The AA and AS degree programs at Camden County College generally provide the best transferability.
- Think about where you want to go and what Camden County College program is best suited to help you get there. Select a Camden County College academic program that will best help you satisfy the degree and entry requirements for the academic program and institution where you wish to transfer.

Take advantage of advising.

- Camden County College's academic advisors can assist you in selecting the best program of study at Camden County College to meet your academic goals.
- Advisors can assist you in selecting courses that meet the graduation requirements at Camden County College, while at the same time maximizing the impact on transfer requirements.
- It is important that you discuss your plans about transfer with advisors early on in the process and re-evaluate your academic plan should your area of interest change. This will ensure that you continue to meet prerequisite requirements when you are ready to transfer.
- The fundamentals of planning for transfer are covered in each academic advising session. If specialized transfer information is needed, transfer advisement is available by appointment. Contact (856) 227-7200, ext. 4268, to schedule an appointment to meet with a transfer advisor.

Utilize transfer resources.

- Refer to your Degree Audit, an electronic advising tool designed to assist you in planning for degree completion and transfer.
- Detailed information regarding specific college and university admissions requirements and academic program requirements, including specific course equivalency charts, admissions deadlines, and prerequisite requirements, are outlined on the Camden County College Transfer Services web page, <http://www.camdencc.edu/transferservices/>.
- NJ Transfer, a web-based clearinghouse designed to provide detailed information regarding transferring from New Jersey community colleges to New Jersey four-year colleges and universities, is accessible from the Camden County College website at <http://www.camdencc.edu/transferservices/njtransfer.htm>.
- Transfer workshops, transfer fairs and individual college visits are scheduled throughout the academic year. Contact the Office of Transfer Services at (856) 227-7200, ext. 4268, for scheduled events.

Stay involved in the decision-making process.

- Ultimately, only you can decide where you want to transfer and for what major.
- Begin researching degree and entrance requirements as early as possible so that you are clear of the four-year colleges' expectations. The key is to understand the requirements for the academic program in which you are interested, as well as for the colleges to which you will be applying, and plan accordingly.

For complete information concerning transfer to other institutions, visit the Transfer Services Web page at www.camdencc.edu/transferservices or contact Vanessa McMasters, director of Transfer Services, (856) 227-7200, ext. 4268, or e-mail transferservices@camdencc.edu.

TUTORING SERVICES

Tutoring services at Camden County College are available free of charge to all students enrolled at the College. The College provides walk-in tutoring for most subjects offered. Small group tutoring, course review sessions, computer-aided auto tutorials and online tutoring also are available to meet the needs of students. The Tutoring Center is located in the Learning Resources Center, Wolverton Library, Blackwood Campus, third floor, (856) 227-7200, ext. 4411, and in the E-Village at the Camden City Campus, (856) 968-1359. Tutoring at the William G. Rohrer Center is provided through the E-library, (856) 874-6001.

The College also provides other tutoring services for students with special needs:

- Disability Services, Otto R. Mauke Community Center, Room 101, Anne-Marie Hoyle, (856) 227-7200, ext. 4372.
- Program for Deaf and Hard of Hearing Students, Otto R. Mauke Community Center, Kathryn Earp, (856) 227-7200, ext. 4255.
- International Students, Otto R. Mauke Community Center, Room 101, (856) 227-7200, ext. 4539.

EASY STEPS TO USE NJTRANSFER

STEP 1 { Visit College's Homepage: www.camdencc.edu
Under Popular Links, toward the middle of the page, select Transfer Services

STEP 2 { Select NJTransfer Link on Left Navigation Bar. Click on NJTransfer Icon,
which brings you to www.njtransfer.org

STEP 3 { Select Plan Academic Program(RTP) from Left BLUE Navigation Bar.

STEP 4 { Select Camden County College & Receiving School & Submit

STEP 5 { Leave Major Keyword field on next screen BLANK and click NEXT >

Continued on reverse side.

Academic programs offered at the institution will appear.

STEP 6

Select Academic program that you are interested in: i.e. Psychology

Requirements for the first two years of Bachelor's degree will be listed using Camden County College course numbers.

STEP 7

Click on Red categories to multiple courses that meet the requirement.

Follow the Degree Audit/Program Evaluation from WebAdvisor, along with the information from NJTransfer to select courses that both meet degree requirements at Camden County College and also meet requirements where you would like to transfer!

For additional information, contact the Transfer Services Office, Community Center, Room 101. 856-227-7200 x4268 or email your inquiry to transferservices@camdencc.edu.

WEB SERVICES

Various College services are available to students on the World Wide Web. This enables students to conduct College business from the convenience of their home or office, on any PC that has Internet access. Most services can be accessed from the College's home page at www.camdencc.edu and links to related sites:

- Applying for Admission
- Applying for Financial Aid
- Testing and Assessment schedules and information
- Forms (such as *Transcript Request, Registration, Withdrawal, etc.*)
- Publications (such as *Catalog, Academic Program Guide, etc.*)
- College Directory
- Registration Dates and Options

WEBADVISOR SERVICES

- Register online
- View account balances
- Pay online
- Obtain grades
- Obtain schedules
- Search for classes
- Adjust your schedule (Dropping/Adding)
- View Financial Aid status
- View course offerings (Searching for classes)
- Obtain unofficial transcripts
- Request an official transcript and check the status of transcript requests
- Program evaluation reports (courses needed to complete curriculum requirements)
- Reset password

One of the sites that students will want to familiarize themselves with is WebAdvisor. It can be accessed from the College's home page at www.camdencc.edu. Click on "WebAdvisor Access"/ under "Main Menu". Using an ID and a password, students can access their personal account. Students who have enrolled since January 2001 have a WebAdvisor account. New students will be issued an account two weeks after they have submitted an admissions application and taken the placement test. You can print any WebAdvisor page by using the print capability of your browser. Instructions for using WebAdvisor can be found under the "HELP" button. Each WebAdvisor feature (form) has a "HELP" function. Once you have selected a feature from the menu, you will be taken to the screen that corresponds to this feature. The "HELP" button is located at the top of the screen, on the right-hand side. The "HELP" function explains the feature and gives instructions where appropriate. Some of the "HELP" instructions have been revised to reflect Camden County College's policies and practices. Click the "X" in the top right-hand corner to exit the "HELP" page and return to the feature screen.

Any student may use WebAdvisor to view course offerings (no ID or Password is needed) using the "Search for Classes" feature, which provides the most current information about the master schedule. Call the 24-7 WebAdvisor Student Help Desk at (856) 374-4900 if you have problems accessing WebAdvisor.

Special Note to International Students

Due to recent changes in immigration laws, all international students are now required to register for classes and make any course changes in person at the Office of ESL / International Student Services, located on the first floor in the Otto R. Mauke College Community Center at the Blackwood Campus. It is strongly recommended that you make an appointment by calling 856-227-7200, ext. 4543. Register early!

WHEN YOU GRADUATE. . .

Alumni Association

With more than 25,000 graduates, the Camden County College Alumni Association provides alumni with the opportunity to stay connected to the College. Upon graduation, alumni are eligible to receive their official alumni ID card from the Office of the Camden County College Foundation/Alumni Relations. There is no cost to join and member benefits include access to the College's Wellness Center; computer labs, library and optical clinic. For additional information regarding alumni ID cards or associated benefits, contact the Camden County College Foundation/Alumni Relations Office at (856) 227-7200, ext 4258.

DIVERSITY AND CIVILITY

As an educational institution comprised of individuals from diverse backgrounds, Camden County College is committed to creating an atmosphere that is free from all manifestations of bias and from all forms of harassment, exploitation and intimidation.

As an intellectual community that attaches great value to freedom of expression and vigorous debate, the College condemns expressions of hatred and insensitivity directed against any individual or group. Statements that undermine the civility and sense of community on which the well-being of the college depends; that devalue the distinct contributions of individuals and groups; and that impair individuals' opportunities to contribute their views and talents to the community have no place at Camden County College.

Not every idea or view expressed on a campus or in a classroom will be popular and acceptable to everyone. But a discussion marked by civility permits everyone to critically weigh the strengths and weaknesses of new ideas and views, understand different perspectives, develop empathy for others and, perhaps most importantly, engage in self-reflection and personal growth.

Questions or complaints about diversity at Camden County College should be directed to the executive director at the Office of Human Resources, Roosevelt Hall, Room 109, Blackwood Campus (856) 227-7200, ext. 4221; or the Director of the Office of Public Safety, Wilson Hall Center, Blackwood Campus (856) 227-7200, ext. 4288.

STUDENT RIGHTS AND RESPONSIBILITIES

The central functions of an academic community are learning, teaching, research and scholarship. Students at Camden County College have joined a community ideally characterized by free expression, free inquiry, intellectual honesty, respect for the dignity of others and openness to constructive change. The rights and responsibilities exercised within the community must be compatible with these qualities.

Camden County College places emphasis upon certain values which are essential to its nature as an academic community. Among these are freedom from personal force, freedom from violence and freedom of movement. Interference with any of these freedoms must be regarded as a serious violation of the personal rights upon which the community is based. Furthermore, although the administrative processes and activities of the College cannot be ends in themselves, such functions are vital to the orderly pursuit of the work of all members of the College. Therefore, interference with members of the College in the performance of their normal duties and activities must be regarded as unacceptable obstruction of the essential processes of the College.

Theft or willful destruction of property belonging to Camden County College or its members must also be considered an unacceptable violation of the rights of the community as a whole. Physical violence or the threat of physical violence is also considered to be an unacceptable violation of the rights of the community as a whole. Moreover, it is the responsibility of all members of the academic community to maintain an atmosphere in which violations of rights are unlikely to occur.

TOBACCO-FREE INSTITUTION POLICY

Camden County College is committed to the promotion of the good health of our students, employees and the entire College community by providing a healthy environment in which to learn and work while furthering the mission of the College. Therefore, Camden County College has established this tobacco-free campus policy.

1. Smoking and the use of all tobacco or "tobacco-like" products on all College property by any person at any time is strictly prohibited.
 - a. For purposes of this policy, "smoking" is defined as the burning of a lighted cigar, cigarette, pipe, or any other matter of substance that contains tobacco or any tobacco-like product, as well as the use of smokeless tobacco, snuff, or similar substance.
 - b. College property includes all vehicles and real estate owned, leased, or controlled by the College.
 - c. The use of all tobacco products is prohibited on the grounds, playing fields, walkways, roadways, parking lots, all vehicles on College property and in or around the perimeter of any building.

★ ★ ★ ★ ★

d. This policy shall apply to all students, employees, contractors, and visitors on College property as defined above.

2. Camden County College recognizes the health hazards associated with tobacco addiction. The College also recognizes the challenges faced by those addicted to tobacco products. The College supports students' efforts to quit using tobacco products. Visit the Student Advisement Center for options.
3. Any student who violates this Policy shall be subject to fine and disciplinary measures in accordance with the provisions of the Student Code of Conduct as contained in the *Student Handbook*. Other individuals, including visitors to the College, who violate this policy, may be asked to leave the College property. All violators are also subject to sanctions provided by applicable laws and regulations.

Be Healthy, Live Longer, and Help Us – Create a Safer and Cleaner Campus!

CODE OF CONDUCT, DISCIPLINARY HEARINGS AND APPEALS PROCESS

Introduction

All students enrolled at Camden County College acknowledge with their enrollment an obligation to abide by the College's regulations and policies, as approved by the administration and Board of Trustees. Students are responsible for their own actions and are expected to maintain the highest standards of conduct at all times and in all places affiliated with the College. Each student must, of course, respect the rights and privileges of all other students, as well as College administrators, faculty and staff. The College reserves the right to dismiss from a course or from the College, or restrict from any other College activity or facility, any student whose behavior is detrimental to the College or its students. (Academic policies and procedures shall govern dismissal or suspension for academic reasons.)

Visitors to the College also are obliged to abide by the Student Code of Conduct and may be restricted from College activities or from one or all campuses as a result of code violations.

Purpose

The purpose of the Student Code of Conduct is to protect Camden County College, its academic and social community and its property from harm resulting from acts of its students or visitors that may cause injury or threat of injury. The Student Code of Conduct defines prohibited conduct as any behavior that violates College standards. The code gives students and visitors notice of the standards expected. The College will take appropriate disciplinary action against violators. Violators also may be accountable to law enforcement authorities, as well as to the College, for acts that constitute violations of law as well as violations of this code. College disciplinary actions may proceed regardless of any pending criminal legal proceedings. The College recognizes that its inherent powers and responsibilities to protect the safety and well being of the campus community are broad, as is the potential range of misconduct that could harm persons and property on campus. Accordingly, this code is to be interpreted broadly so as to ensure the protection of the Camden County College community.

Misconduct

The following acts, when committed by students or visitors to Camden County College, will be considered misconduct. Any person committing these or similar acts is subject to discipline under this code. This code applies to conduct engaged in on the property of Camden County College while attending College functions, on-campus at any College location, or off-campus; functions of college-sponsored organizations, conducted on-campus at any College location; or off-campus; or any other college-sponsored events, on or off campus, or at clinical/agency sites affiliated with the College. These acts are not meant to define misconduct in exhaustive terms.

1. Engaging in disruptive behavior, which threatens others, or, in any way, interferes with the teaching and learning process.
2. Engaging in hostile conduct or disorderly behavior that might incite immediate violence.
3. Engaging in abusive or demeaning conduct (including the use of profanity), obscene gestures, sexual exploitation, or harassment, including cyber harassment, directed toward another individual or group of individuals which has the effect of creating a hostile environment and infringes upon the rights and privileges of other members of the College community.

- ★ ★ ★ ★ ★ ★
4. Intentionally or recklessly causing physical or psychological harm to any person, stalking, bullying or intentionally or recklessly causing reasonable apprehension of such harm.
 5. Committing any physical act of harassment, intimidation, or bullying (as that term is defined in NJSA 18A:37-14 and NJSA 18A:3B-68), or any such acts in the form of gestures, written, verbal or electronic communication, that may reasonably be perceived as being motivated either by any actual or perceived characteristics, such as race, color, religion, ancestry, national origin, gender, sexual orientation, gender identity and expression, or a mental, physical or sensory disability, or by any other distinguishing characteristic, when these acts substantially disrupt or interfere with the orderly operation of the College or the rights of other students or College employees.
 6. Committing any acts in any form that will have the effect of emotionally or physically harming a student or damaging the student's property, or placing a student in reasonable fear of physical or emotional harm to his person or damage to his property.
 7. Committing any acts that have the effect of insulting or demeaning any student or group of students or creates a hostile educational environment for the student by interfering with the student's education or by severely or pervasively causing physical or emotional harm to the student.
 8. Using, possessing, brandishing or storing any weapon or facsimile of a weapon without proper authorization.
 9. Using, possessing or being under the influence of alcoholic beverages and/or controlled substances.
 10. Using, possessing, manufacturing, distributing or selling a controlled substance in violation of Federal Law or the State of New Jersey.
 11. Misusing fire safety equipment or tampering with any electrical system, wiring, telephone service, fire safety equipment or security devices.
 12. Using and/or possessing fireworks, pyrotechnics, explosives or flammable liquids on College premises without proper authority.
 13. Gambling in violation of the laws of the state of New Jersey, or playing any games of chance or skill that, under the circumstances, provoke or may provoke disorderly behavior.
 14. Intentionally initiating or causing to be initiated any false report, warning or threat of fire, explosion or other emergency.
 15. Intentionally or recklessly disrupting College operations or College-sponsored activities.
 16. Intentionally or recklessly furnishing false information to the College, including forgery, alteration or misuse of College documents, records or identification.
 17. Accessing, modifying or transferring electronic data system software or computing facilities without authorization and other violations as outlined in the Student Responsibilities and Acceptable Use of Technologies Policy.
 18. Stealing or wrongful appropriation of property, belonging to the College or anyone else.
 19. Destroying, damaging or misusing property of the College or others on campus.
 20. Failing to comply with the directions of a College official, faculty member, public safety officer, or police officer acting in the performance of their duties; or failing to positively identify one's self to a College official, faculty member, public safety officer, or police officer when requested to do so. The required form of identification shall be a current and validated College identification card, Social Security card, driver's license, military ID card, photo ID, etc.
 21. Being present or using College premises, facilities or property without proper authority.
 22. Using or misusing the College's name or logo for soliciting funds, sponsoring of activities or on printed matter without proper authority.
 23. Violating the terms of any disciplinary sanction imposed in accordance with this Code.
 24. Violating College regulations or policies, including campus motor vehicle regulations, Tobacco-Free Institution Policy, etc.; or federal, state or local laws.
 25. Violating local, state or federal law on College property or off campus when such violation adversely affects the College.

Administration of Code and Proceedings

This Student Code of Conduct shall be administered by the dean of students or his/her designee, by the dean of Enrollment and Student Services at the Camden City Campus, and by the director of campus services at the William G. Rohrer Center, acting on behalf of the dean of students. In the case of visitors, Public Safety personnel will handle sanctions as appropriate.

Classroom Management

The primary responsibility for managing the classroom environment rests with faculty members who are authorized to remove students from class for behavior that threatens others, or in any way impedes the teaching and learning process. If such a student refuses the faculty member's request to leave, the faculty member may request the assistance of the Department of Public Safety to remove the student from class. When a faculty member has removed the student from class for disruptive behavior and deems it necessary to preclude the student from returning to this particular class, the faculty member should immediately file a misconduct complaint with the dean of students or those acting on his/her behalf, who will follow the procedures set forth herein to determine whether the student has violated this code and if so, whether to impose sanctions.

Sanctions

Acts of misconduct will be met with one or more of the following sanctions, all of which will be permanently recorded and kept on file in the Office of the Dean of Students.

1. **Warning** – verbal or written admonition against further violations, alerting student that continuation of misconduct may be cause for more severe disciplinary action.
2. **Written Reprimand** – written warning placed in student's file alerting student that continuation of misconduct may be cause for more severe disciplinary action.
3. **Restriction** – from a College activity or facility for a specified period of time
4. **Referral** – to a workshop or other intervention designed to mitigate the particular code violation.
5. **Community Service** – on-campus activity to improve campus life.
6. **Fine** – a monetary penalty to cover the costs of replacing physical property of the College, or the property of others intentionally damaged or stolen by any student or damaged through the gross negligence of the student. The payment of any fine by a student shall in no way limit the right of the College to seek restitution through appropriate civil proceedings.
7. **Disciplinary Probation** – loss of participation in College-related activities for a specified period of time.
8. **Suspension** – temporary exclusion from all academic work or specified classes and/or other College-related activities for a specified period of time.*
9. **Expulsion** – permanent dismissal from classes and College activities. This action shall be permanently recorded on student's transcript.*

**If suspension or expulsion is the resulting disciplinary action, the student is responsible for contacting his/her instructors to arrange make-up for missed course work, if applicable.*

Hearing Board

The Hearing Board is responsible for reviewing and reporting findings, and making recommendations on all misconduct complaints that are not dismissed or otherwise resolved by the dean of students or those acting on his/her behalf. The Hearing Board will be comprised of the following: three members of the administration, two faculty members and two students. One of the administrative members will serve as the chair of the proceedings. He/she will not vote except in the case of a tie. A member of the board will be selected by the group to serve as the recorder. A simple majority will constitute a

quorum, and decisions of the Hearing Board will require a majority of the members present and voting. All members of the Hearing Board may question witnesses. The board member designated as recorder will prepare or supervise the preparation of a summarized record of all proceedings and assure the timely transmission of correspondence from the Hearing Board. Appointments to the board will be made by the College's senior student affairs executive or his/her designee.

Reporting Misconduct

Allegations of student misconduct will be reported promptly to the dean of students or those acting on his/her behalf. All reports will be addressed in a timely manner. When student misconduct occurs, any person observing it (including students, faculty, administrators, etc.) should immediately report the misconduct to the responsible College official. Any reports received by campus officials or public safety personnel will be routed to the dean of students. A written report will be submitted as soon as possible after a verbal report is made, and will include, at a minimum, the following information:

1. Name, department and position of the person making the report;
2. Date(s), time(s) and place(s) of each alleged act of misconduct;
3. Name(s) or other identifying information of the student(s) involved in the allegations;
4. A detailed description of each act of student misconduct including what was stated and done by the individuals involved;
5. The name(s) or other identifying information of other witnesses to the acts of student misconduct;
6. A brief indication as to which specific provisions of the Student Code of Conduct are alleged to have been violated; and
7. A statement by the person making the report whether he or she will be willing to participate, if necessary, as a witness in subsequent administrative proceedings.

The dean of students or those acting on his/her behalf shall immediately notify the Department of Public Safety of the occurrence of any misconduct constituting a violation of law and of the suspension of any student for misconduct. A copy of the notice will also be sent to the appropriate academic deans.

Misconduct may also be reported directly to the Department of Public Safety. If the conduct is considered to be pervasive, continually disruptive to a class, or places others at risk, the Department of Public Safety will remove the student from class. In some cases, the student will be required to report to the dean of students before being permitted to return to class.

Silent Witness Tipline: (856) 374-4907 (Voice mail checked daily)

Camden County College maintains a 24/7 tip-line. Anyone may leave a recorded message with information on anything happening on any campus concerning misconduct or safety concerns. Messages may be left anonymously. This number accepts a recorded message and should never be used to report a crime or incident occurring at the time of the call. For all instances needing immediate attention, call the direct public safety numbers. (See page 51.)

Disciplinary Conference

When misconduct is reported, the dean of students, his designee, or the designated official at Camden City Campus or William G. Rohrer Center will as immediately as feasible speak to the alleged violator and to any persons harmed by the misconduct or witness to it. The dean of students or those acting on his/her behalf will discuss the matter with the alleged violator apprising him/her of the accusation made and giving him/her an opportunity to explain his/her version of the facts. After conducting this discussion, the dean of students or those acting on his/her behalf shall determine whether (1) to dismiss the matter, (2) to issue a warning, (3) to issue a written reprimand, (4) to restrict facility use or participation in activities, (5) to refer for an intervention strategy, (6) to assign community service, or (7) to convene the Hearing Board.

Referral to Hearing Board

If the dean of students determines that referral to the Hearing Board is in order, he/she will provide the student with written notice of the time and place of the disciplinary proceedings before the Hearing Board, and the nature of the complaint against the student. The student charged shall receive at least five (5) days advance written notice of the hearing and shall

receive any related documents not less than five (5) days prior to the scheduled appearance before the Hearing Board. Disciplinary proceedings before the Hearing Board and action to the extent possible shall be implemented rapidly and with a sense of urgency. If written notice is served during the period June through August, proceedings will occur within one month of the first day of the fall semester.

Waiver of Hearing Board Review – A student may file with the dean of students a written waiver of his/her right to have a disciplinary action or charges reviewed by the Hearing Board. Upon filing such a waiver, the dean of students will determine the disciplinary action warranted. Disciplinary proceedings are closed. Attendance is limited to board members, the alleged violator, the violator's representative, the complaining party and any witnesses. Proceedings before the Hearing Board are not intended to be a formal legal proceeding. However a student may obtain the advice of anyone who is reasonably available and willing to assist, including a College administrator or faculty member during the proceedings before the Hearing Board. If a student advises the dean of students at least five (5) working days before the Hearing Board appearance of his/her inability to obtain such advice, the dean of students may appoint a suitable individual to advise the student. Where the dean of students deems a witness to be at risk of harm, the anonymity of the witness shall be preserved by presenting a statement of the witness out of the presence of the accused student, provided that the substance of the witness' statement is made known to the accused student. The student charged shall have the right to produce persons or materials to refute the charge and may personally testify and make a closing statement to the board prior to its deliberations.

Complaint Withdrawal – The dean of students reserves the right to withdraw a complaint for demonstrated cause prior to the Hearing Board review or rendering of a disciplinary action.

Failure to Appear – Failure of the student charged to appear before the Hearing Board after proper notice will not normally be cause to postpone or cancel the proceeding, which may be conducted in the absence of the student charged. The Hearing Board shall make its findings and recommendations at the conclusion of the presentation of the matter. An adverse finding must be supported by a preponderance of the evidence presented to the board. Determinations of the Hearing Board shall not be made public unless required by law. The findings, recommendations and summarized record of proceedings on disciplinary cases shall be transmitted in writing to the dean of students. If the Hearing Board finds no basis for imposing discipline, no further discipline shall be imposed for the same charge. If it is determined that discipline is warranted, the Hearing Board may recommend the appropriate sanction from the list above. The dean of students will impose the recommended sanction. The dean of students must notify the student within three working days of the sanction to be imposed.

Student Appeal – Students may appeal the determination of discipline imposed by the dean of students or the Hearing Board to the vice president for Enrollment and Student Services. The decision of the vice president for Enrollment and Student Services is final.

Appeals

A student desiring to appeal the decision of the Hearing Board or the dean of students or those acting on his/her behalf, must file a written request to the vice president for Enrollment and Student Services within five (5) days of receiving the notice of sanctions imposed. Within ten (10) working days from receipt of a student's appeal, the vice president for Enrollment and Student Services will review the record of any Hearing Board proceedings and other relevant documents and notify the student in writing of his/her agreement or disagreement with the decision. The decision being appealed will not be implemented during the appeal process; however, a student suspended from campus and/or activities shall not be permitted to return unless circumstances no longer justify the suspension as determined by the vice president for Enrollment and Student Services. The decision of the vice president for Enrollment and Student Services is final.

STUDENT RESPONSIBILITIES AND ACCEPTABLE USE OF INFORMATION TECHNOLOGIES

Introduction

In support of Camden County College's vision of preparing students for leadership in society, expanding access and meeting the emerging learning and training needs necessary for concerned citizenship, the College maintains technology systems that allow students to pursue academic excellence and innovation through technology. The intent of this Acceptable Use Policy is to lay out responsibilities and guidelines for all students, alumni, and the public (users) of information technology at Camden County College. This policy will be included in the *Student Handbook* and placed on the College website at <http://www.camdenc.edu/oit/GuidetoAcceptableUseofTechBOOKLET1.htm>. If the following policies are violated, disciplinary procedures and the appeal process as outlined in the *Student Handbook* under Code of Conduct: Student Disciplinary Hearings and Appeal Procedures will be invoked. Those violating this policy may face penalties that include restrictions on their use of technology or more severe sanctions if circumstances warrant. In keeping with the tradition of the College and scholarly practice, all technology users are expected to uphold high ethical standards and adhere to the policy guidelines outlined below. In addition to this policy, academic areas may have supplemental computing policies for specific labs and/or classrooms.

Acceptable Use Policies

1. Access to and use of Camden County College's information technologies by users is an affirmation that they accept the terms of Camden County College's Acceptable Use of Information Technology (3/98, Fall 03), Printing Policy For Computer Open Access Facilities (4/03), and Student Responsibilities and Acceptable Use of Information Technology. These policies are posted in all College computer public access facilities, in the *Student Handbook* and on the College's website at: www.camdenc.edu/oit/studentAUITSpring2005.doc and <http://www.camdenc.edu/oit/GuidetoAcceptableUseofTechBOOKLET1.htm>.
2. Access and use of the College's information technologies is granted only for academic purposes. The following constitutes academic purposes:
 - a. Completion of coursework as assigned by faculty;
 - b. Assigned research and/or limited independent research; and
 - c. Participation in campus sanctioned activities.
3. Users granted access to College information technologies shall adhere to the following rules, responsibilities and acceptable use in five categories:
 - a. Access to Resources/Authorized Use/Security;
 - b. Academic Etiquette;
 - c. Misuse of Resources;
 - d. Privacy; and
 - e. Miscellaneous.

Access to Resources/Authorized Use/Security

- 3.1 Student User Accounts (e.g. email, WebAdvisor) are granted to support the instructional process, facilitate communications in academic endeavors and promote information sharing on projects and class assignments.
- 3.2 Students are responsible for their own data and accounts (financial information, Social Security numbers, etc.) Students must not allow any person to use their passwords or to share their accounts. It is the student's responsibility to protect their account from unauthorized use by changing passwords periodically and using passwords that are not easily guessed. The College is not responsible for lost data or work.
- 3.3 All users must sign in and present valid identification. Non-students must obtain guest cards from the Department of Public Safety.

- 3.4 Use of computers is on a first-come, first-served basis unless otherwise specified by a computing resource area.
- 3.5 No user may enter and use lab facilities unless supervisory personnel are present.

Academic Etiquette

- 3.6 Any use of computing resources to commit academic fraud is strictly forbidden.
- 3.7 All users are responsible for maintaining a clean environment. No food or drink is permitted while using computer equipment, except in the Cyber Café(s). Defacing of computer equipment or facilities is prohibited.
- 3.8 Users must exercise good judgment regarding noise levels in their computing environment. For example, when viewing multi media please use headphones.

Misuse of Resources

- 3.9 Authorized use and access to Camden County College's computing resources is intended and permitted solely to support the legitimate educational, administrative and mission-based programs of the College.
- 3.10 Computer software, documents or files protected by copyright are not to be copied from or into any College computing resources except as permitted by law. Additionally, the number of copies and the distribution of copies must adhere to copyright restrictions and/or provisions.
- 3.11 Use of email, voice mail or other technology to harass, threaten or disrupt classes is prohibited.
- 3.12 Viewing, mailing or posting of pornographic material and/or use of profanity is not an acceptable use and may constitute harassment as defined by the College's Sexual Harassment policy. Users found to be viewing such material are subject to removal, disciplinary action, permanent forfeiture of privileges and/or criminal prosecution.
- 3.13 Certain facilities may have computing policies that prohibit all game playing including online gambling.
- 3.14 Students' use of resources in all computing facilities (such as the computer system, printer, compilers and peripherals) is restricted to the requirements of their specific class. Students' use of all computing resources and facilities is not for commercial use.
- 3.15 Any attempt to intentionally circumvent system security, introduce a virus, use another user's password, access confidential information or in any way attempt to gain unauthorized access to local or network resources is forbidden.
- 3.16 The owner of a digital device (such as a laptop or PDA) connected directly to the College network is responsible for the behavior of users on that device and for all network traffic to and from that device. The owner may use that device on the College network; however, the use is subject to all of the College policies on the use of the network.

Privacy

- 3.17 Students are responsible for exercising caution when committing confidential information to electronic media. Although Camden County College maintains the confidentiality of all information stored on College computing resources such as WebAdvisor (degree audit, financial aid, grades, payment and registration, etc.) users should be aware that:
 - a. It may be possible for individuals to obtain unauthorized access to the facilities or to other users' electronic mail or files;
 - b. The Internet is not a secured network and should not be relied upon for transmitting confidential or sensitive data;
 - c. E-mail is not viewed as a form of confidential communication; and
 - d. Authorized College personnel may view contents of email due to serious addressing errors or as a result of maintaining the email system.
- 3.18 The institution respects the privacy of all users; however, reserves the right to review questionable data or activity.

Miscellaneous

- 3.19 Students are responsible to report misuse, abuse or problems to supervisory personnel such as lab supervisors, lab assistants, faculty and library staff.
- 3.20 Students must adhere to the hours of facility operation and are required to leave at closing time. There will be no extension of time if work is in progress. Those refusing to leave at closing will be considered trespassing and could face disciplinary action and/or prosecution.

EQUAL OPPORTUNITY/AFFIRMATIVE ACTION POLICY

As an Equal Opportunity/Affirmative Action institution, Camden County College complies with Title VI of the *Civil Rights Act of 1964*, Title IX of the *Education Amendments of 1972*, Section 504 of the *Rehab Act of 1973*, and the *Older Americans Act of 1975*. These laws afford equal opportunity to qualified individuals, regardless of race, color, religion, sex, national origin, age, handicap, ancestry, place of birth, marital status or liability for military service in the operation of its educational programs and activities. Decisions on admissions and financial aid are not made on the basis of any of these factors.

Inquiries regarding these laws may be directed to the executive director of Institutional Compliance, Camden County College, P.O. Box 200, Blackwood, NJ 08012, (856) 227-7200, ext. 4752; or secretary, Department of Education, Washington, D.C. 20201.

RIGHTS OF STUDENTS WITH DISABILITIES UNDER SECTION 504 OF THE REHABILITATION ACT OF 1973

Camden County College is committed to complying with the spirit and the letter of legislation, including the *Americans with Disabilities Act (ADA)* and Section 504 of the *Rehabilitation Act of 1973* which provides that:

No otherwise qualified handicapped individual in the United States shall, solely by reason of handicap, be excluded from participating in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal financial assistance. An institution shall make such modifications to its academic requirements as are necessary to ensure that such requirements do not discriminate or have the effect of discriminating, on the basis of handicap, against a qualified handicapped applicant or student.

Colleges may not discriminate in the recruitment, admissions or treatment of students. Students with documented disabilities may request modifications, accommodations or auxiliary aids which will enable them to participate in and benefit from all postsecondary educational programs and activities. Postsecondary institutions must make such changes to ensure that the academic program is accessible to the greatest extent possible by all students with disabilities.

The administration, faculty, and staff of Camden County College encourage persons with disabilities to take advantage of the opportunity to participate in educational and co-curricular programs and activities. There are no degree, course or membership requirements that discriminate on the basis of a disability or have the effect of so discriminating. Interested persons are encouraged to request information about the College's guidelines developed to facilitate the educational experience of those with disabilities. Inquiries should be directed to the Program for Deaf and Hard of Hearing Students or the Disability Services Office for students with learning, physical, psychiatric and visual disabilities. Questions about the College policy regarding Section 504 of the *Rehabilitation Act of 1973* should be directed to the executive director of Human Resources, Roosevelt Hall, Room 109, Blackwood Campus (856) 227-7200, ext. 4221; or the director of Public Safety, Wilson Hall Center, Blackwood Campus, (856) 227-7200, ext. 4288.

Who is Protected Under the Law?

A "handicapped person" means "any person who has a physical or mental impairment which substantially limits one or more of such person's major life activities, [who] has a record of such an impairment, or [who] is regarded as having such impairment."

A "qualified handicapped person" is defined as "one who meets the requisite academic and technical standards required for admission or participation in the postsecondary institution's programs and activities." Section 504 protects the civil rights of individuals who are qualified to participate and who have a disability.

SEXUAL HARASSMENT POLICY

Camden County College shall provide a work and academic environment free of sexual harassment. The College prohibits all forms of sexually harassing conduct, including, but not limited to, harassment by peers, as well as by supervisory personnel, harassment by and against students, harassment against males, as well as against females, same sex harassment and harassment based on sexual orientation.

No one shall threaten or insinuate, either explicitly or implicitly, that an individual's refusal to submit to sexual advances will adversely affect his or her employment, academic advancement, evaluation, wages, advancement, assigned duties or any other condition of employment or career development. Nor shall any supervisor favor any individual in any way because that individual has submitted or has shown a willingness to submit to sexual overtures or advances of the supervisor. Any individual who is found, after appropriate investigation, to have engaged in conduct prohibited by this Policy will be subject to whatever disciplinary or corrective action Camden County College considers appropriate under the circumstances, up to and including termination of employment or student dismissal.

Sexual harassment includes, but is not limited to, sexual advances, requests for sexual favors and other verbal or physical conduct of a sexual nature when:

- Submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment.
- Submission to or rejection of such conduct by an individual is used as the basis for employment decisions affecting such individual.
- Such conduct has the purpose or effect of unreasonably interfering with an individual's work performance or creating an intimidating, hostile or offensive working environment.
- Such verbal or physical conduct interferes with an individual's work, professional or academic performance, productivity, physical security, extracurricular activities, academic or career opportunities or other services.

Other sexually harassing conduct in the workplace, whether committed by peers or supervisors, includes, but is not limited to:

- unwelcome sexual flirtations, touching, advances or propositions;
- slurs or other verbal abuse of a sexual nature;
- graphic or suggestive comments about an individual's dress or body;
- sexually degrading words to describe an individual;
- the display in the workplace of sexually suggestive objects or pictures;
- off-color language or jokes of a sexual nature;
- questions regarding an individual's sexual conduct, orientation or preferences; or
- physical assault. (Any criminal sexual assault will be addressed in compliance with the Camden County College Sexual Assault Policy.)

The College's policy to provide a work and academic environment free of sexually harassing conduct extends to the conduct of students, vendors, contractors, visitors, volunteers and other persons who enter upon College property. No such person may engage in sexually harassing conduct, as defined in this policy, while on College premises or while engaged in any College-sponsored activity or function.

No trustee, officer, faculty member, student or employee of Camden County College is authorized to engage in any activity, to take any action or to refrain from taking any action, if the action or failure to act will result in a violation of this policy. Any such action or failure to act is a violation of College policy and constitutes unauthorized action/inaction on the part of the trustee, officer, faculty member, student or employee involved.

NOTE: Any individual, including any applicant for employment, who feels he or she has been subject to or who witnesses sexual harassment should report such a complaint to the director of Human Resources, Roosevelt Hall, Room 109, Blackwood Campus (856) 227-7200, ext. 4221; or the director of Public Safety, Wilson Hall Center, Blackwood Campus (856) 227-7200, ext. 4288.

CAMPUS SEXUAL ASSAULT VICTIM'S BILL OF RIGHTS

A college or university in a free society must be devoted to the pursuit of truth and knowledge through reason and open communication among its members. Academic communities acknowledge the necessity of being intellectually stimulating where the diversity of ideas is valued.

Its rules must be conceived for the purpose of furthering and protecting the rights of all members of the university community in achieving the end. The boundaries of personal freedom are limited by applicable state and federal laws and institutional rules and regulations governing interpersonal behavior. In creating a community free from violence, sexual assault and non-consensual sexual contact, respect for the individual and human dignity are of paramount importance.

The state of New Jersey recognizes that the impact of violence on its victims and the surrounding community can be severe and long lasting. Thus, it has established this Bill of Rights to articulate requirements for policies, procedures and services designed to ensure that the needs of victims are met and that the colleges and universities in New Jersey create and maintain communities that support human dignity.

Bill of Rights

The following rights shall be accorded to victims of sexual assault that occur: on the campus of any public or independent institution of higher education in the state of New Jersey; where the victim or alleged perpetrator is a student at that institution; and/or when the victim is a student involved in an off-campus sexual assault.

Human Dignity Rights

Students have the right:

- to have allegations of sexual assault treated seriously;
- to be treated with dignity;
- to be free from any suggestion that –
 - victims are responsible for the commission of crimes against them;
 - victims were contributorily negligent or assumed the risk of being assaulted;
 - victims must report the crimes to be assured of any other right guaranteed under this policy;
 - victims should refrain from reporting crimes in order to avoid unwanted personal publicity;
- to be free from any pressure from campus personnel to –
 - report crimes if the victim does not wish to do so;
 - report crimes as lesser offenses than the victim perceives the crimes to be; and
 - refrain from reporting crimes.

Rights to Resources On- and Off-Campus

Students have the right:

- to be notified of existing campus- and community-based medical, counseling, mental health and student services for victims of sexual assault, whether or not the crime is formally reported to campus or civil authorities;
- to have access to campus counseling under the same terms and conditions as apply to any other students in their institution seeking such counseling; and
- to be informed of, and assisted in, exercising any rights to confidential or anonymous testing for sexually transmitted diseases, human immunodeficiency virus and/or pregnancy and any rights that may be provided by law to compel and disclose the results of testing of sexual assault suspects for communicable diseases.

Campus Judicial Rights

Students have the right:

- to be afforded the same access to legal assistance as the accused;
- to be afforded the same opportunity to have others present during any campus disciplinary proceeding that is allowed the accused; and
- to be notified of the outcome of the sexual assault disciplinary proceeding against the accused.

Legal Rights

Students have the right:

- to have any allegation of sexual assault investigated and adjudicated by the appropriate criminal and civil authorities of the jurisdiction in which the sexual assault is reported; and
- to receive full and prompt cooperation and assistance of campus personnel with regard to obtaining, securing and maintaining evidence, including a medical examination when it is necessary to preserve evidence of the assault.

Campus Intervention Rights

Students have the right:

- to require campus personnel to take reasonable and necessary actions to prevent further unwanted contact of victims by their alleged assailants; and
- to be notified of the options for and provided assistance in changing academic and living situations if such changes are reasonably available.

Statutory Mandates

- Each campus must guarantee that this Bill of Rights is implemented. It is the obligation of the individual campus governing board to examine resources dedicated to services required and to make appropriate requests to increase or re-allocate resources where necessary to ensure implementation.
- Each campus shall make every necessary effort to ensure that every student at that institution receives a copy of the Campus Sexual Assault Victim’s Bill of Rights.

Nothing in this act or in any campus assault victim’s Bill of Rights developed in accordance with the provisions of this act shall be construed to preclude or in any way restrict any public or independent institution of higher education in the State from reporting any suspected crime or offense to the appropriate law enforcement authorities.

For more information about the Campus Sexual Assault Victim’s Bill of Rights, contact one of the following campus sites:

Blackwood Campus	(856) 227-7200
Direct Dial to Public Safety	(856) 374-5089
Extensions from the main number	(856) 227-7200
Emergency	7777*
*(Or pick up any red emergency phone)	
Public Safety, information	4288
Dean of Students	4371
Camden City Campus	(856) 338-1817
Direct Dial to Public Safety	(856) 968-1393
Extensions from the main numbers.....	(856) 338-1817 OR (856) 227-7200
Emergency	1393
Public Safety, information	1393
Concierge Desk.....	3102
William G. Rohrer Center	(856) 874-6000
Direct Dial to Public Safety	(856) 874-6057
Extensions from the main number	(856) 874-6000
Emergency	6666
Public Safety	6057
Center Services.....	6032

SUBSTANCE ABUSE

Camden County College is an educational institution committed to maintaining an environment which allows students to enjoy the full benefits of their learning experience and to understand the negative consequences of the illicit use of alcohol and drugs on their lives. In accordance with the policy approved by the Board of Trustees of Camden County College, and in accordance with Public Law 10:101-226, the College declares that it will make every effort to provide its students with an environment that is free of the problems associated with the unauthorized use and abuse of alcohol and illegal drugs. The possession and general use of alcoholic beverages on campus is prohibited. The use, possession, sale or being under the influence of illegal narcotics, chemicals, psychedelic drugs or other dangerous substances is illegal and forbidden on College property. The College is committed to promoting the wellness and positive self-development of its students. The unauthorized use and abuse of alcohol and the illegal use and abuse of drugs inhibit students from attaining the benefit of their learning experiences and exposes them to serious illness and health risks. Therefore, illegal substances are prohibited on College property.

CAMPUS SAFETY AND SECURITY

Camden County College's security policies and procedures seek to provide for the safety and welfare of the College community. College community members can help maintain their own safety on campus by following all security policies, and by using common sense safety practices. These practices include walking in groups; reporting suspicious activities; and not leaving books, coats, or backpacks unattended. Remember: Security is everyone's responsibility!

The Department of Public Safety is responsible for security at all locations and reports to the vice president of Administrative Services. All officers complete security training and participate in a field training program, standard first aid, CPR training and annual in-service training. Public Safety officers are equipped with two-way radios so that they can communicate within the department. The department maintains an excellent rapport with state, county and local police agencies. It also files a statistical crime report as required by law. This report is available upon request from any Public Safety office. The Blackwood Campus Department of Public Safety is located in Wilson Hall Center, the Camden City Campus Department of Public Safety is located at the information desk on the first floor of both campus buildings and the William G. Rohrer Center Department of Public Safety is located on the first floor. The information is also available on the College website.

The Department of Public Safety provides the following services:

- Investigates any on-campus accident, disturbance or alleged criminal act.
- Assists with vehicle problems such as jumpstarts and keys locked inside vehicles.
- Escorts faculty and students to buildings and vehicles as required.
- Maintains a lost and found property service.
- Responds to medical emergencies and is the primary source of urgent medical care on campus.
- Handles all other emergencies such as fires, criminal acts, power failures and student behavioral problems.
- Enforces parking and traffic control on campus.

★ ★ ★ ★ ★

CAMPUS SAFETY AND SECURITY REPORT 2010 CAMDEN COUNTY COLLEGE

BLACKWOOD CAMPUS

	2007			2008			2009		
	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property
CRIMINAL OFFENSES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense - Force	0	0	0	0	0	0	0	0	0
Sex Offense - No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	0	0	0	0
Burglary (building)	6	0	0	2	0	0	1	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
HATE CRIMES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense - Force	0	0	0	0	0	0	0	0	0
Sex Offense - No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	0	0	0	0
Burglary (building)	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
ARRESTS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	2	0	0	4	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	0	0	0
DISCIPLINARY ACTIONS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	0	0	0	3	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	4	0	0

★ ★ ★ ★ ★

CAMPUS SAFETY AND SECURITY REPORT 2010 CAMDEN COUNTY COLLEGE

CAMDEN CAMPUS

	2007			2008			2009		
	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property
CRIMINAL OFFENSES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense - Force	0	0	0	0	0	0	0	0	0
Sex Offense - No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	1	0	0	2
Burglary (building)	0	0	0	2	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
HATE CRIMES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense - Force	0	0	0	0	0	0	0	0	0
Sex Offense - No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	0	0	0	0
Burglary (building)	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
ARRESTS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	0	0	0	0	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	0	0	0
DISCIPLINARY ACTIONS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	0	0	0	0	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	0	0	0

★ ★ ★ ★ ★

CAMPUS SAFETY AND SECURITY REPORT 2010 CAMDEN COUNTY COLLEGE

WILLIAM G. ROHRER CENTER

	2007			2008			2009		
	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property	Campus	Non-Campus	Public Property
CRIMINAL OFFENSES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense- Force	0	0	0	0	0	0	0	0	0
Sex Offense- No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	0	0	0	0
Burglary (building)	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
HATE CRIMES									
Murder	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0
Sex Offense- Force	0	0	0	0	0	0	0	0	0
Sex Offense- No force	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0
Agg Assault	0	0	0	0	0	0	0	0	0
Burglary (building)	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0
ARRESTS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	0	0	0	0	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	0	0	0
DISCIPLINARY ACTIONS									
Weapons: possession	0	0	0	0	0	0	0	0	0
Drug abuse violations	0	0	0	0	0	0	0	0	0
Liquor law violations	0	0	0	0	0	0	0	0	0

STUDENT ACCIDENTS & ILLNESS

All student injuries due to accidents incurred on campus (inside or outside the classroom) or during a College-sponsored event (i.e. clinical training sites, conferences, student activities, field trips) should be reported to the Department of Public Safety as soon as possible. A student may file their report by calling (856) 227-7200, ext. 4288 or by visiting any campus Public Safety Office on the next business day. All accidents occurring during athletic activities should be reported to the Athletic Office, Papiano Gymnasium, ext. 4247 or by calling Terry Damminger, athletic trainer, at ext. 4243.

Please contact Public Safety by using any emergency phone. Emergency phones are conveniently located at all three College locations. You may also call the following numbers:

- Blackwood Campus.....856-374-5089**
internal ext. 4288 or 7777
- Camden City Campus856-968-1393**
internal ext. 1393 or 3102
- William G. Rohrer Center.....856-874-6057**
ext. 6057 or 6666

COMMUNICATIONS AND ENFORCEMENT

The CCC Department of Public Safety is staffed by well-trained, dedicated people who are able and willing to assist you. Please do not hesitate to report any activity or condition that appears suspicious. Help us to help you and your fellow students in keeping our community safe.

The Department of Public Safety on each campus acts as a clearinghouse for reported activities and emergencies occurring on campus. Officers are trained as first responders and are able to provide prompt emergency medical services. All illnesses or injuries due to accidents occurring on campus or during a College-sponsored event should be reported immediately to Public Safety.

Upon receiving a call for service, trained personnel will immediately dispatch a Department of Public Safety to the area. Officers conduct mobile bike and foot patrols of the Blackwood Campus and foot patrols of the Camden City Campus and William G. Rohrer Center 24 hours a day, seven days a week. Public Safety officers investigate all complaints received.

The Camden County College Department of Public Safety does not have police authority. If a College student commits a minor offense involving College rules and regulations, the Department of Public Safety refers the individual to the dean of students for disciplinary action. In the event of a crime, the Department of Public Safety will immediately call the local police, who then conduct the investigation.

The **Blackwood Campus Department of Public Safety** can be reached by dialing (856) 227-7200 extension 4288; the **Camden City Campus Department of Public Safety** by dialing extension 1393; and the **William G. Rohrer Center Department of Public Safety** by dialing 6057.

All campuses are equipped with emergency telephones connected directly to the Public Safety offices. Each campus has direct phone numbers to place in you cell phone for speed dialing as well.

- Blackwood Direct – 856-374-5089**
- Camden Direct – 856-968-1393**
- Rohrer Direct – 856-874-6000**

PUBLIC SAFETY ESCORT SERVICE

For your reassurance, our officers are available at any time to escort you to or from your classes or car. Do not hesitate to call for any reason.

FIRE ALARMS

All Camden County College buildings are equipped with fire alarms. In the event of a fire or smoke, the alarm will sound. At the sound of the alarm, all students, employees and visitors are required to evacuate the building immediately. Students are encouraged to remain with their class to permit the professor to take attendance once outside the building. Public Safety officers will respond to investigate. Please do not enter to the building until it is announced by Public Safety that it is clear to return.

REPORTING SUSPICIOUS OR CRIMINAL ACTIVITY ON CAMPUS

Suspicious or criminal activity or other emergencies can be reported to Public Safety Department at these numbers:

- Blackwood Campus**.....ext. 4288 or 7777
Direct.....(856) 374-5089
- Camden City Campus**.....ext. 1393
Direct.....(856) 968-1393
- William G. Rohrer Center**.....ext. 6057 or 6666
Direct.....(856) 874-6000

In-person reports of incidents can be made at the following locations and times:

- Blackwood Campus**
- Monday through Thursday7 a.m. - 9 p.m.
- Friday7 a.m. - 5 p.m.
- Public Safety Office, Wilson Center

- Camden City Campus**
- Monday through Thursday8 a.m. - 10:30 p.m.
- Main Lobby
- Friday8 a.m. - 4:30 p.m.
- Main Lobby
- Saturday9 a.m. - 3 p.m.
- Main Lobby

- William G. Rohrer Center**
- Monday through Friday.....8 a.m. - 10:30 p.m.
- 1st Floor
- Saturday.....9 a.m. - 4 p.m.
- 1st Floor

SAFETY TIP

Put the Department of Public Safety direct number for each campus you attend right into your cell phone. Better yet: put us on your speed dial. Call us for emergencies, anytime you have a problem, if you see something suspicious or if you just have a question. The CCC Department of Public Safety is staffed by well-trained, dedicated people who are able and willing to assist you. Please do not hesitate to report any activity or condition that appears suspicious. Help us to help you and your fellow students in keeping our community safe.

SAFETY INSPECTIONS

The College conducts regular inspections of the facilities and grounds to note and correct deficiencies which may exist. If you see a potential hazard on any campus, report it to the Department of Public Safety immediately.

SILENT WITNESS TIPLINE: (856) 374-4907 (VOICE MAIL CHECKED DAILY)

Camden County College maintains a 24/7 tip-line. Anyone may leave a recorded message with information on anything happening on any campus concerning misconduct or safety concerns. Messages may be left anonymously. This number accepts a recorded message and should never be used to report a crime or incident occurring at the time of the call. For all instances needing immediate attention call the direct Department of Public Safety numbers.

TIPS FOR A SAFE CAMPUS

For the protection of every member of the College community, students should follow the rules set forth in the Student Code of Conduct. Everyone on campus should take a common sense approach for their protection.

- Always close your windows and lock your vehicle.
- Store your valuables and textbooks in the trunk.
- Never leave your personal belongings unattended.
- Thieves target textbooks. Mark your textbooks so they are easily identified. Never leave books or bags unattended.
- Try to walk with a friend. There is safety in numbers.
- Don't walk alone. Instead, contact the Department of Public Safety for an escort.
- Always remain alert and be aware of your surroundings.
- Know where the emergency call boxes are located where you travel.
- Stay within sight of other people whenever possible.
- Have your keys in your hand as you approach your vehicle.
- Safety is everyone's responsibility. Do your part. If you see suspicious activity, notify the Department of Public Safety immediately!

CAMPUS SAFETY ALERTS

To help prevent crimes or serious incidents, the Department of Public Safety issues Campus Safety Alerts in a timely manner to notify community members about crimes in and around our campuses. Members of the community who know about an incident should report the incident to the Department of Public Safety so a Campus Safety Alert can be issued.

PARKING AND CAMPUS TRAFFIC REGULATIONS

The College provides parking decals and permits at no additional cost to students. The College will issue up to three parking decals per student. The decals can be obtained at any Public Safety Office. To obtain a student parking decal, a student must present the vehicle registration card and a valid Camden County College ID card (or other proof of current class registration) and fill out the appropriate form. Decals are color coded and expire annually.

While on any campus students and visitors are expected to obey all posted speed limits and traffic regulations as established by the College and the state of New Jersey. Students and guests must park in white line spaces only.

SECTION I. Parking and Traffic Regulations

- A. Every motor vehicle which is parked on College property must be registered with the Department of Public Safety. This requirement is in effect at all times, including night and recess periods.
 1. For purposes of these regulations, parking is defined as stationing a vehicle, with or without a driver in attendance, irrespective of the period of time such a vehicle is stationed.
 2. A vehicle is registered only when a valid parking decal or permit assigned to that vehicle is properly displayed.
 3. The owner/operator is responsible for immediately notifying the Department of Public Safety of any change in vehicle ownership, registration or license plate.

4. All vehicles must park in marked lots unless directed otherwise by Public Safety personnel or by posted signs. No parking is permitted on grass areas, tow-away zones, fire zones, road shoulders or loading docks.
5. Students, guests and visitors must park in spaces designated with white lines. Violators are subject to ticketing and towing.
6. The College in no way guarantees that a parking space convenient to the individual will be provided. The responsibility for finding a parking space rests with the motor vehicle operator. An inability to locate a convenient legal parking space is not an acceptable excuse for violation of these regulations.
7. Ample handicapped spaces are available for any vehicle displaying proper tags or placards. Camden County College maintains the right to demand that anyone parking in a handicapped space present, on request, a valid state-issued handicapped registration card issued to the individual using the space at the time. Anyone parking in any handicapped space must abide by all applicable New Jersey Motor Vehicle regulations.
8. The operator of the vehicle shall yield the right of way to pedestrians at all times in parking lots and campus roadways. No driver shall fail to obey a sign or posted speed limit. The speed limits are 10 miles per hour on the perimeter roads and five miles per hour on parking lot aisles.
9. No person shall operate a vehicle on walkways, grass or other unpaved areas.
10. Parking lots are not to be used for the storage or repair of automobiles, trucks, trailers or other vehicles or devices.
11. The Department of Public Safety must be notified in advance if a vehicle is to be left on campus due to mechanical failure, or if the owner/driver has authorized the vehicle to be towed away by a private service.
12. Unless prior permission has been granted by the Department of Public Safety, any vehicle parked on campus overnight will be considered abandoned and will be towed away without warning. The owner will be responsible for costs incurred in the removal, impounding and storage of such a vehicle.
13. All vehicles on campus must be operated in a safe manner.
14. All state and local laws governing movement, operation and parking of vehicles shall apply on College property.

SECTION II: Parking Decals and Permits

- A. Parking decals and permits are provided by the College at no additional cost for use by students, visitors and employees. The decals and permits can be obtained in the Department of Public Safety (Wilson Hall Center), the Camden City Campus and the William G. Rohrer Center.
- B. To obtain a student parking decal, you must present your vehicle registration card and a valid Camden County College ID card (or other proof of current class registration) and fill out the appropriate form.
- C. The decal is to be placed on interior glass windows only as follows:
 1. Car: driver's side rear window (next to the back seat).
 2. Van: Left (driver's side) rear window (cargo area).
 3. Pick-up truck (open bed): rear windshield, left side.
 4. Pick-up truck (with cap): rear cap (tailgate) window.
 5. Do not place the decal on the front windshield, on the defroster wires or a after-market window tint. A plastic hang tag for the decal is available as an option.
 6. If you have any questions about placement of the decal (for tinted windows, convertible top, etc.), please contact the Department of Public Safety before placing the decal on your vehicle.
 7. The College is not responsible for any damage to the vehicle due to improper placement of the decal.
- D. Decals are not transferrable to another vehicle or student. If you sell, transfer or otherwise retire your vehicle, you must remove the decal and surrender it to the Department of Public Safety. Decals are issued annually with the expiration date marked clearly on the decal. Current students are responsible for renewing parking decals before the expiration date.

SECTION III: Violations and Fines

- A. Drivers who violate the College parking and traffic citations will be issued Traffic Violation Reports (tickets) by the Public Safety Department. Drivers or vehicle owners are required to pay the fines associated with the violations. Be advised that drivers of borrowed, leased, business, commercial, etc., vehicles are not exempt and will be identified.
- B. Following is a list of violations that carry financial penalties:

Violation	Fine
Improper/No Display of Decal/Permit.....	\$25
Parked in Employee/Reserved Space.....	\$25
Improper Parking (defined).....	\$25
Parked in Handicapped Space.....	\$100
Parked in Fire Zone.....	\$25
Careless Driving (defined).....	\$25
Driving off Roadway.....	\$25
Entering Controlled Area.....	\$25
Smoking Policy (First offense).....	\$25
Smoking Policy (Repeat Offenses).....	\$50
Littering.....	\$25
Additional processing charge for EACH ticket identified through the Division of Motor Vehicles or police department due to no decal, discrepancies on decal card, defaced decal, etc.....	SUBTOTAL PLUS ADDITIONAL \$5
Second violation SUBTOTAL PLUS ADDITIONAL.....	\$10
Third violation SUBTOTAL PLUS ADDITIONAL.....	\$20

- C. Fines are to be paid by mail or in person, as designated on the Traffic Violation Report (ticket).
- D. If you feel that you have received an unjust ticket, you may appeal by filing the proper paperwork in the Department of Public Safety within seven (7) days of the ticket issuance date. No appeals will be accepted after seven days. See SECTION V for more information.
- E. If violations continue or if fines are not paid promptly, your parking privileges may be revoked or the vehicle may be towed away at the driver's expense. All College transactions (including student records, transcripts, registration for further classes and graduation) will be frozen until payment is made. In addition, a student with parking violations may be brought up on disciplinary charges before the dean of students.
- F. The fact that a vehicle is parked in violation of any regulation and does not receive a ticket does not mean that the applicable regulation is no longer in effect.
- G. The fact that only one offense is cited on a ticket does not preclude the modification by the Department of Public Safety to charge an additional offense(s) for which the ticket could have been issued (i.e., "no decal," "second offense," "DMV processing charge," etc., may be added to the ticket after original issuance).

SECTION IV: Towing

- A. The College reserves the right to remove and impound:
 - abandoned vehicles; vehicles parked overnight or that impede College activities;
 - vehicles on campus without a valid decal or permit;
 - vehicles without license plates or with expired license plates;
 - vehicles parked in driveways, fire zones, grass or unpaved areas;
 - vehicles blocking docks, equipment, trash dumpsters;
 - vehicles parked in tow-away zones which are designated with signs or yellow-painted stripes; and
 - vehicles parked in such a manner as to constitute a hazard to vehicular or pedestrian traffic or to the movement or access by emergency or college equipment.

The College also reserves the right to remove the vehicle of anyone owing motor vehicle violation fines. The owner/operator will be responsible for all costs incurred in the removal, impounding, and storage of such a vehicle.

SECTION V: Appeals

Appeals to any traffic violation report (ticket) may be made within seven (7) days of the ticket issuance date. The complainant must complete a Traffic Violation Appeal form from any Public Safety office (Wilson Hall Center in Blackwood, the Information Desks, First Floor at the Camden City Campus or the William G. Rohrer Center lobby).

No appeals will be accepted after seven days. The Traffic Violations Appeal Committee will review each case within approximately thirty (30) days of receipt of the appeal form. A copy of the final disposition will then be mailed to the complainant.

Any questions regarding these motor vehicle regulations should be directed to the Department of Public Safety. Camden County College’s motor vehicle regulations are subject to change without notice.

PARKING GARAGE (CAMDEN CITY CAMPUS)

At the Camden City Campus, students have the option of parking at the Camden Technology Center parking deck directly above the second-floor classrooms. The parking deck can be accessed from Penn Street between Broadway and Sixth Street. Parking passes are available in various formats, with semester passes at a discount of 60% off daily parking rates. Students in receipt of federal grants can apply those funds against the cost of parking passes. Applications are available in the first floor lobby of the Camden Technology Center or by calling 856-968-1393. Financial aid recipients may be eligible to use their awards to pay for their parking pass. Contact the Financial Aid Office for information.

	Fall or Spring Semester (All Day)	Fall or Spring Evenings Only (After 4 p.m.)	Summer Semester (All Day)	Summer Semester Evenings Only (After 4 p.m.)
Monthly Pass (For CCC Staff and Summer Semester only)	\$76	N/A	\$76 (5 week)	\$43 (5 week)
Full Time Any Hours	\$278	\$155	\$139	\$78
Mon., Wed., Fri. Only Any Hours	\$205	\$107	\$45 (5 weeks)	\$26 (5 weeks)
Tues., Thur. Only Any Hours	\$137	\$80	\$45	\$26
Pre-Paid Debit Cards	\$3.50/USE	\$3.25/USE	\$3.50/USE	\$3.25/USE

TRANSPORTATION

Blackwood: Camden County College in Blackwood is easy to reach using public transit. New Jersey Transit provides direct service on two bus routes – the No. 400 bus and the No. 459 bus. Up-to-date schedules are available in the Office of Student Life and Activities, Otto R. Mauke Community Center.

Camden: The Camden City Campus is accessible by the Hi-Speed Line at the Broadway Station. A large number of buses come through the Walter Rand Transportation Center at Broadway and Mickle Boulevards, two blocks from the campus. For additional information on routing and fares, please call New Jersey Transit’s South Jersey Transit Information Center at 1-800-582-5946 between the hours of 6 a.m. and 10 p.m. daily.

Cherry Hill: Camden County College’s William G. Rohrer Center can be reached via Route 406. For additional information on routing and fares, please call New Jersey Transit South Jersey Transit Information Center at 1-800-582-5946 between the hours of 6 a.m. and 10 p.m. daily.

DIRECTIONS

To the Blackwood Campus

From Camden/Philadelphia:

1. Follow Route 42 South, taking Exit 7B.
2. At the roundabout, take the second right and stay on ramp until it ends.
3. At the traffic light, turn left onto College Drive
4. Proceed to second roundabout on College Drive.
5. At second roundabout, stay in right lane.
6. Camden County College entrance is to your right.

From Route 295 (northern areas):

1. Take Route 295 South. Exit at Route 42 South toward Atlantic City Expressway.
2. Proceed exactly as above (From Camden/Philadelphia).

From Cherry Hill/ Voorhees/Marlton:

1. From Route 70, take Springdale Road south nine miles (note that the road name changes to White Horse Road, Laurel Road, College Drive) until the traffic light at College Drive and Peter Cheeseman Road.
2. Turn left onto Peter Cheeseman Road; the College is on the right.

From the South Jersey area:

1. Take the Black Horse Pike North.
2. Exit at the Route 168/Blackwood/Sicklerville exit.
3. Turn left at the bottom of the ramp onto Sicklerville Road.
4. Turn left at the first traffic light (onto Hickstown Road).
5. Turn left at the first traffic light (onto Peter Cheeseman Road).
6. The entrance to the College is on the left.

From the Atlantic City Expressway:

(Option 1)

1. Exit the Expressway at Exit #44.
2. Stay in the right lane and take the first exit (Route 168/Blackwood/Sicklerville).
3. Proceed exactly as above (from South Jersey area).

(Option 2)

1. Remain on Atlantic City Expressway to the end where it merges onto Route 42 North.
2. From Route 42 take Exit 7B.
3. Follow the roundabout straight onto Love Road.
4. At next roundabout travel straight across College Drive into the College's entrance.

From the NJ Turnpike:

1. Take Exit 3 and follow the ramp to southbound Route 168 (Blackwood/Atlantic City).
2. Remain southbound on Route 168 for four miles to Route 42 interchange. Proceed onto Rt. 42 South.
3. Follow Route 42 South to Exit 7B.
4. Follow directions (From Camden/Philadelphia.)

To the Camden City Campus

From Route 42 North and 676 North: From Route 42 north (going toward Philadelphia), take 676 North. From 676 North, take Seventh Street exit, which says, "LAST EXIT BEFORE TOLL." Turn left at first light (Linden Avenue). At next light, turn left onto Seventh Street/Haddon Avenue. At next light, turn right onto Cooper Street. At next light, turn right onto Broadway. The Camden City Campus is located at the corner of Broadway and Cooper Street.

From Philadelphia via Walt Whitman Bridge: At bottom of bridge, take Camden 676 north exit. Stay in left lane. Take first exit on left (42/676). Proceed exactly as above (From Routes 42 and 676 North).

From Philadelphia via Ben Franklin Bridge: After toll gate, take first exit on right (Broadway). The Camden City Campus is on the left.

From Route 130 South, Route 38 West, and Route 70 West: Take Route 30 west (also known as Admiral Wilson Boulevard). Continue to the Linden Avenue exit (sign also states "LAST EXIT BEFORE TOLL"). Continue on Linden Avenue to the fifth traffic light and turn left onto Seventh Street/Haddon Avenue. At the next light, turn right onto Cooper Street, at next light turn right. The Camden City Campus is located on the corner of Broadway and Cooper Street.

To the William G. Rohrer Center

From Route 295: Take exit 34A (Cherry Hill/Camden exit) onto Route 70 east. Travel approximately one mile. Entrance to the William G. Rohrer Center is on the right at Springdale Road.

From Route 70: See above directions if going east on Route 70 from Camden/Philadelphia. If going west from Route 73, make the first U-turn on Route 70 after Springdale Road. Proceed east on Route 70. Entrance to the Rohrer Center is on the right at Springdale Road.

From Blackwood: Exit the college by turning left on Peter Cheeseman Road. Go to first traffic light and turn right onto College Drive. Proceed 9½ miles. (The road name changes to Laurel Road, White Horse Road and finally Springdale Road.) Turn left into the College parking lot, just before you reach Route 70.

Office locations in this handbook are reported as of January 2011 and are subject to change. Please pay attention to posted notices and the College website for updates throughout the academic year.

WHERE TO GO...WHO TO SEE – BLACKWOOD CAMPUS

(856) 227-7200

What.....	Who.....	Where.....	Ext
Adding a Course	Records and Registration	Wilson Hall Center	4200
Address Changes	Records and Registration	Wilson Hall Center	4200
Admission.....	Records and Registration	Wilson Hall Center	4200
Academic Advisement	Advisement Center	Otto R. Mauke Community Center, Room 100.....	4454
Book Vouchers	Financial Aid	Wilson Hall West, Room 100	4985
Bus Schedules.....	Student Life & Activities	Community Center, Room 200	4282
Career Planning	Advisement Center	Community Center, Room 100	4454
Course Waivers	Records & Registration.....	Wilson Hall Center	4200
Credit for Prior Learning	Testing & Assessment	Learning Resources Ctr., Wolverton Library, Blackwood Campus Library, 2nd floor	4710
Curriculum Changes	Records & Registration	Wilson Hall Center.....	4200
Deaf/Hard of Hearing Services	Program For the Deaf and Hard of Hearing Students	Otto R. Mauke Community Center, Room 100	4506
Distance Learning	Dr. Sebastian Vasta	Jefferson Hall, Room 202	4528
Dropping a Course.....	Records & Registration	Wilson Hall Center.....	4200
EOF	Advisement Center	Otto R. Mauke Community Center, Room 100	4454
ESL	ESL/International Student Services	Otto R. Mauke Community Center, Room 100	4543
Financial Aid	Financial Aid	Wilson Hall West, Room 100	4985
I.D. Cards.....	Public Safety.....	Wilson Hall Center.....	4288
International Students	ESL/International Student Services.....	Otto R. Mauke Community Center, Room 107	4543
Name Changes	Records & Registration	Wilson Hall Center.....	4200
Non-Credit Courses	Continuing Education	C.I.M. Center, Room 207	4955
Parking Decals.....	Public Safety.....	Wilson Hall Center.....	4288
Payment	Business Office	Wilson Hall Center.....	4312
Placement Testing.....	Testing & Assessment	Learning Resources Ctr., Wolverton Library, Blackwood Campus Library, 2nd floor	4710
Scholarships	Student Life and Activities	Otto R. Mauke Community Center, Room 200	4371
Student Employment	Student Employment	Otto R. Mauke Community Center, Room 101B	4268
Students with Disabilities	Disability Services.....	Otto R. Mauke Community Center, Room 101B	4268
Transfer Information	Transfer Services.....	Otto R. Mauke Community Center, Room 101B	4268
Tuition Refunds	Business Office	Wilson Hall Center.....	4312
Tuition Waivers	Financial Aid	Wilson Hall West, Room 100	4985
Tutoring	Tutoring Services	Learning Resources Ctr., Wolverton Library, Blackwood Campus Library, 3rd floor	4411
Veterans Affairs.....	Veterans Services	Otto R. Mauke Community Center, Room 202A	4960
Withdrawal.....	Records & Registration.....	Wilson Hall Center	4200

WHERE TO GO...WHO TO SEE – CAMDEN CITY CAMPUS

(856) 338-1817

What	Who	Where	Ext
Adding a Course	Registration Office	CTC 211	1304
Address Changes	Registration Office	CTC 211	1304
Admission	Registration Office	CTC 211	1304
Academic Advisement	Advisement Center	CTC 207	1325
Book Vouchers	Financial Aid	CTC 209	1340
Bus Schedules	Security	CTC Lobby	1393
Career Planning	Advisement Center	CTC 207	1332
Course Waivers	Registration Office	CTC 211	1304
Curriculum Changes	Registration Office	CTC 211	1304
Dropping a Course	Registration Office	CTC 211	1304
EOF	EOF Office	CTC 207	1325
ESL	ESL/International Student Services	CTC 209 D	1311
Financial Aid	Financial Aid Office	CTC 209	1340
ID Cards	Security	College Hall, First Floor	3102
International Students	ESL/International Student Services	CTC 209 D	1311
Name Changes	Registration Office	CTC 211	1304
Parking Decals	Security	College Hall, First Floor	3102
Parking Garage Passes	Security	CTC Lobby	1393
Payment	Business Office	CTC 211	1316
Placement Testing	Testing Center	College Hall 117	3104
Scholarships	Advisement Center	CTC 207	1332
Students with Disabilities	Advisement Center	CTC 207	1345
Transfer Information	Advisement Center	CTC 207	1332
Tuition Refunds	Business Office	CTC 211	1316
Tuition Waivers	Financial Aid	CTC 209	1340
Tutoring	Tutoring Center	College Hall 514C	1359
Veterans' Affairs	Veterans' Services	See listing under Blackwood	1340
Withdrawal, From some courses	Registration Office	CTC 211	1304

WHERE TO GO...WHO TO SEE – WILLIAM G. ROHRER CENTER, CHERRY HILL

(856) 874-6000

What	Who	Where	Ext
Adding a Course	Information Desk	Lobby	856-874-6000
Address Changes	Information Desk	Lobby	856-874-6000
Admission	Information Desk	Lobby	856-874-6000
Book Vouchers	Financial Aid	See Listing under Blackwood/Camden	
Waivers	Information Desk	Lobby	856-874-6000
Curriculum Changes	Information Desk	Lobby	856-874-6000
Dropping a Course	Information Desk	Lobby	856-874-6000
General Advisement	Information Desk	Lobby	856-874-6000
Name Changes	Information Desk	Lobby	856-874-6000
Payment	Information Desk	Lobby	856-874-6000
Tuition Credit	Information Desk	Lobby	856-874-6000
Veterans' Affairs	Veterans' Services	See Listing under Blackwood	
Withdrawal	Information Desk	Lobby	856-874-6000

Camden County College – Blackwood Campus

-
 Handicapped Parking
-
 Wheelchair Lift
-
 Motorcycle Parking
-
 Bus Stop
-
 Ramp

Students, guests and visitors are to park in white-lined spaces only. Vehicles displaying a valid handicapped license plate or placard (as issued by the DMV) will be allowed to park in handicapped or yellow (reserved) parking spaces.

- 1 **Connector Building – Civic Hall, Atrium**
- 2 **Otto R. Mauke College Community Center**
Advisement Center
Cafeteria
College Bookstore
Cyber Café
Deaf and Hard of Hearing Services
Dean of Students
Disability Services
Educational Opportunity Fund (EOF)
English as a Second Language/
International Student Services
Optical Clinic
Radio Station
Student Employment
Student Government Association
Student Life & Activities
Student Newspaper
Transfer Services
Vice President for Academic Affairs
Vice President for Enrollment and
Student Services
- 3 **Learning Resources Center, Wolverton Library**
Library
Open Access Lab
Testing Center
Tutoring Center
- 4 **Turf Hall**
Classrooms
Dean of Math, Science and Health Careers
Faculty Offices
Laboratories
William B. Coppershawite Dental Clinic
- 5 **Madison Hall**
Classrooms
Faculty Offices
- 6 **Truman Hall**
Automotive Technology
Classrooms
Clinical Laboratory Sciences
Multimedia Laboratory
- 7 **Papiano Memorial Gymnasium**
Athletic Director
Basketball Court
Classrooms
Faculty Offices
Fitness Center
Showers and Lockers
- 8 **Wilson Hall East**
Faculty Offices
School and Community Academic Programs
Tech Prep
Upward Bound
- 9 **Wilson Hall Center**
Admissions Office
Business Office
Publications Center
Public Safety Department
Records and Registration
- 10 **Roosevelt Hall**
Dean of Communications and
Enrollment Development
Foundation Office
Human Resources
President's Office
Vice President for Administrative Services
Vice President for Institutional Advancement
- 11 **Jefferson Hall**
Dean of Art, Humanities and Social Sciences
Distance Learning
Faculty Offices
- 12 **Lincoln Hall**
Art Gallery
Art Studio
Classrooms
Dance Studio
Dennis Flyer Memorial Theatre
Little Theatre
Photo Lab/Studio
- 13 **Adams Hall**
Brookfield Academy Program
Classrooms
hireAbility
- 17 **Holly Run Manor**
- 18 **Physical Plant**
Grounds
Mail Room
Maintenance
Shipping and Receiving
- 19 **Wilson Hall West**
Basic Skills Office
Basic Skills Testing
Classrooms
College Accounting
ESL Computer Lab
Finance & Purchasing
Financial Aid
- 21 **The Gabriel E. Danth CIM Center**
CADD/CAM Labs
CIM Auditorium
CIM Model Factory Floor
CIM South Addition
Classrooms
Computer Laboratory
Conference Room
Continuing Education
Dean of Business, Computer and
Technical Studies
Electronics and Robotics Labs
Faculty Offices
Information Technology
Ophthalmic Science Program
Seminar Room
- 23 **Laser Institute of Technology
for Education and Research**
Classrooms
Laboratories
Lecture Hall
- 24 **Child Care Center**
Classrooms
Play Areas
- 25 **Capt. Thomas J. McDonnell
Criminal Justice Building**
Camden County Police Academy
C.J. Amphitheater
Classrooms
Faculty Offices
- 26 **Helene Fuld School of Nursing**
- 27 **Trailers A, B, C**
Outdoor Activities
Soccer
Baseball and Softball
Cross Country Course

Camden County College – Camden City Campus, College Hall

Camden County College – Camden City Campus,
Camden Technology Center

First Floor

Camden County College – Camden City Campus,
Camden Technology Center

Second Floor

Camden County College – William G. Rohrer Center

GLOSSARY OF ACADEMIC TERMS

ACADEMIC FORGIVENESS:

Offers a fresh start to students returning to the College after an absence of at least five years and wishing to reenroll.

ACADEMIC HONORS:

Recognition given to students who have demonstrated superior academic achievement. Academic honors are noted on student transcripts as Deans' or President's List.

ACADEMIC PROGRESS (FINANCIAL AID):

Must complete a minimum of 67% of all attempted credits and must maintain a minimum 2.0 GPA.

ADD/DROP:

A system used to change a student's schedule after registration has been formally completed (also called Schedule Adjustment).

ADVISOR:

Faculty member or staff person who provides students with information concerning courses, programs of study and other aspects of academic life.

ASSOCIATE DEGREE:

The degree awarded by community colleges for the completion of a program of study: Associate of Science (A.S.), Associate of Art (A.A.).

AUDIT:

Enrollment in a class for which no grade or credit will be received.

"CANCELLED" COURSE:

Course that has been eliminated from the course offerings for a particular session.

CAREER PROGRAM:

Programs of study intended to lead to employment upon completion (A.A.S. degree).

CERTIFICATE PROGRAM:

Course of study designed to meet a specific need and has been designated as a Certificate program, usually 15-36 credits.

CHARGEBACK:

Pertains to out-of-county students enrolled in either a course or program not offered at their county's college. Out-of-county students can have their county's college pay funds to Camden County College for their attendance.

"CLOSED" COURSE:

Term used during the registration process to indicate that a course has reached its maximum enrollment and is therefore closed to further registration.

COLLEGE LEVEL EXAMINATION PROGRAM (CLEP):

A standardized examination in college-level subject matter.

COMMENCEMENT:

An academic ceremony at which degrees are conferred (graduation).

CONFLICT:

This occurs when the student attempts to register for two courses that are offered at the same time or which overlap.

CONTINUING EDUCATION COURSE:

Course or activity carrying no academic credit (Non-credit course).

CONTINUING STUDENT:

Student who is considered eligible for registration the next semester because they were enrolled the previous semester.

CO-REQUISITE:

A requirement that may be met either before registration for a particular course or program, or at the same time as that course or program.

COURSE DROP:

Process of removing a course from a student schedule. This can be done prior to the start of classes for the session enrolled or during the ADD/DROP (schedule adjustment) period.

CREDIT BY ASSESSMENT:

Procedure that allows matriculated students to earn credit for prior learning, either by taking an exam or by developing a student portfolio

CREDIT HOUR:

Unit of measure that indicates the number of classroom hours per week that the class is held.

CUMULATIVE QUALITY POINT AVERAGE:

The total of the student's grade points for all semesters divided by the total number of credit hours completed for all semester.

CURRICULUM:

An organized course of study approved by the Department of Education that results in a degree.
Example: Business; Nursing, etc.

DEGREE AUDIT:

A personalized computer analysis of a student's progress towards degree completion in a particular program of study. The degree audit is program and catalog year specific, and shows how courses already completed at CCC, courses transferred in, and courses in progress apply to the chosen degree/certificate requirements. It also shows what courses still need to be completed to graduate with that degree or certificate.

DEVELOPMENTAL COURSES:

Courses which prepare the student to complete the courses necessary for their degree. These classes do not count toward a degree.

DISMISSAL:

Notification that a student can no longer attend the institution. Dismissal can be the result of poor grades resulting in academic dismissal or removal from the campus for behavior that violates the Student Code of Conduct.

FULL-TIME STUDENT:

Generally granted for a semester registration of 12 or more credits.

GRADE POINT:

The value of a letter grade. **A**=4, **B**=3, **C**=2, **D**=1, **F**=0

GRADE POINT AVERAGE (GPA):

The total of the student's grade points in a semester divided by the number of credit hours completed for that semester.

INCOMPLETE GRADE:

Grade assigned by instructor to allow student to finish course requirements after course ends.

MAJOR:

Academic major to which a student has applied and been accepted by the specific department.

MASTER COURSE SCHEDULE:

Booklet containing the courses that will be offered in a given semester. This booklet is different each semester.

MATRICULATE:

The process of applying and being accepted into a degree program at the College. Being matriculated is important for academic advisement and financial aid purposes.

MATRICULATED STUDENT:

A student who enrolls or registers in a college and is working toward a degree.

NON-MATRICULATED STUDENT:

An individual who may be enrolled in courses at the college but is not working toward a degree.

PART-TIME STUDENTS:

Students who register for fewer than 12 semester credit hours.

PLACEMENT TEST:

Test designed to measure the student's ability in English and/or mathematics and then to prescribe what English and/or mathematics courses the student will begin with.

PRE-REQUISITE:

A basic course that the student is required to take before registering for an advanced course.

PRIORITY REGISTRATION:

Permission given to students to register early.

PROBATION:

Status of a student who may face dismissal if the grades or actions that prompted the probation is not improved within a designated period of time.

PROGRAM CHANGE:

The process a student must use to change from one major course of study to another.

PROGRAM REQUIREMENTS:

Courses that form the basis for an academic major and are essential to completing that program or meeting license or certification requirements.

QUALITY POINT AVERAGE (Grade Point Average):

See Grade Point Average on previous page.

READMISSION:

Pertains to students who have not attended the College for a period of five years, or who have graduated from Camden County College

REGISTRATION:

The process of selecting the courses and sections of each student's class schedule for a specific semester.

SCHEDULE ADJUSTMENT:

Changing courses or sections on student's approved semester course schedule.

SECTIONS:

Various classes of the same course in the same semester. They may have different days, times, instructors and/or rooms, but course content will be the same.

STUDENT CODE OF CONDUCT:

Rules of behavior established by the College describing unsatisfactory behavior by a student. Includes rules such as those that govern use of alcohol or drugs on campus or at campus events. Violation of these published rules can result in probation or dismissal.

SYLLABUS:

An outline for an academic course that includes course assignments, exam dates and grading practices.

TRANSFER CREDIT:

Credit granted toward a degree and/or certificate for academic work completed at another recognized institution. Transfer credit is not used in the calculation of Grade Point Average.

TRANSFER PROGRAM:

Curriculum that is designed to be applied toward bachelor's degree programs at four-year colleges and universities (A.A., A.S. degrees).

TRANSCRIPT:

The student's educational record. Official transcripts are sent from institution to institution or to potential employers at the student's request and bear the seal of the College.

WITHDRAWAL FROM COURSE:

When a student cannot continue in a course for some reason, he or she must formally withdraw from that course. The withdrawal is not finalized until the Records and Registration Office receives all the necessary paperwork.

WITHDRAWAL FROM COLLEGE:

Formal process utilized to change the status of an active student to one who is inactive.

President of Camden County College

Raymond Yannuzzi, D.A.

Camden County College Board of Trustees

Kevin G. Halpern, Chair
Santee G. Vogelson, Vice Chair
Hazel T. Nimmo, Secretary
Louis F. Cappelli, Sr., Treasurer
Annette Castiglione
Susan R. Croll
Steven J. Greenfogel
Anthony J. Maressa
Wilbert Mitchell
Margaret J. Nicolosi
Helen Albright Troxell
Elaine Hanson, Alumna Trustee

Camden County Board of Chosen Freeholders

Louis Cappelli, Jr., Director
Edward T. McDonnell, Deputy Director
Rodney A. Greco
Ian K. Leonard
Scot N. McCray
Jeffrey L. Nash
Carmen G. Rodriguez

Making It Better. Together.

